RAPID ASSESSMENT OF WETLAND FUNCTIONAL VALUES FOR THE WAUKESHA WEST BYPASS ALTERNATIVE ROUTES # **TABLE OF CONTENTS** | RAPID ASSESSMENTS FOR WETLAND FUNCTIONAL VALUES | Section | |---|-----------| | PLANT COMMUNITY AREA MAPS | Section 2 | | PEBBLE CREEK GROUNDWATER RECHARGE AREAS | Section 3 | ## **Section 1** # RAPID ASSESSMENTS FOR WETLAND FUNCTIONAL VALUES ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 1 Owner(s): Waukesha County Parks & Land Use – Tax Key No. WAKT1361976004 Robert F. & Carol O. Smart Revocable Trust – Tax Key No. WAKT1361975 Merlyn Minster & Gary Lagon - Tax Key No. WAKT1364998001 Location: Waukesha County; NE 1/4 & SE 1/4, Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 4 and 25, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 1.6 acres | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | х | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Little brown bat (*Myotis lucifugus*), a State-designated Threatened species, has been observed by the Commission staff utilizing the bridge under CTH X. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff upstream of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff upstream of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION | I. F | IYDROLOGIC SETTING | |------|--| | A. | Describe the geomorphology of the wetland: | | X | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH X construction through wetland complex impeding & redirecting (ditching) natural flows under CTH X bridge | | C. (| YN Does the wetland have an inlet, outlet, o both (circle those that apply)? Pebble Creek inlet from the northwest & outlet under CTH X bridge | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines water marks water stained leaves soil mottling/sleying organic soils layer or exidized rhizospheres (circle those that apply)? Water marks observed in culvert under CTH X. Saturation at 8 inches & water table at 18 inches. Located in part within the Pebble Creek floodway. Geomorphic position. | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample site. However, surface water flow within Pebble Creek channel observed. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Pebble Creek, which flows through the subject plant community area, is navigable. There is a | surface water connection to other wetlands. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | | | |---|---|--|--|--|--| | | submerged aquatic community dominated by: | | | | | | X | emergent community dominated by: Typha angustifolia & Phalaris arundinacea | | | | | | X | shrub community dominated by: Salix spp. & Cornus spp. (No individual shrub species listed as dominant) | | | | | | X | deciduous broad-leaved tree community dominated by: Salix nigra | | | | | | | coniferous tree community dominated by: | | | | | | | open sphagnum mat or bog | | | | | | | sedge meadow/wet prairie community dominated by: | | | | | | | other (explain) | | | | | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: **Brookston silt loam (BsA) poorly drained; Wet alluvial land (Ww); and Gravel pit (Gp)** - B. Field description: Recorded August 4, 2011 - Organic (histosol)? If so, is it a muck or a peat? Muck (Histic Epipedon) - Mineral soil? - Mottling gleying, sulfidic materials from or manganese concretions organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: Starts at surface - Depth of A Horizon: 14 inchesMunsell Color of matrix and mottles - -Matrix below the A horizon: N1/0 - -Mottles: 7.5YR 4/6 Common/Prominent | Depth (inches) | Matrix Color | Redox
Concentrations
Color | Redox
Concentrations
Abundance/Contrast | Texture | |----------------|--------------|----------------------------------|---|---------| | 0-14 | N1/0 | 7.5YR 4/6 | Common/Prominent | Muck | | 14-18 | N1/0 | 7.5YR 4/6 | Common/Prominent | Clay | | 18-24 | 10YR 2/1 | | | Clay | ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 70 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 39 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 10 | | Grassed recreation areas/parks | | | Old field | 3 | | Highways or roads | 5 | | Other (specify) : Wetland | 13 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their
tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor ; ADID wetland | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Little brown bat (Myotis lucifugus), a State-designated Threatened species, has been observed by the Commission staff utilizing the culvert under CTH X. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff upstream of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff upstream of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? Western, more degraded portion of wetland dominated by Reed canary grass. Eastern part near Pebble Creek more diverse. - 2. **Y(N)**Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike determined by the Commission staff to be a resident fish species in this segment of Pebble Creek. Total of 29 species of fish recorded at this location including primary coldwater, secondary coolwater, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? Higher quality wetland adjacent to Pebble Creek - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class I Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary Environmental Corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and portions of this area are within the modeled 2-year floodplain which is likely to support spawning habitat. - 10(Y)N Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Roadways, driveways, and structures associated with residential development - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? A rock-spillway was constructed to protect the bridge abutment footings at CTH X. That is causing an approximate 4-foot backwater effect within the stream and wetland. This structure is maintaining the deepwater pool habitats for Northern pike in this reach, and this should be protected when this bridge is replaced. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that portions of this wetland are within the modeled 100-year floodplain and floodway. 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this wetland are within the modeled 100-year floodplain and floodway. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water from Pebble Creek - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Road salt and sediments from CTH X & nutrient loading from surrounding residential development** - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. YN Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A portion of Plant Community Area No. 1 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential. (See map) ### Aesthetics/Recreation/Education and Science Food harvesting Others (list) | 1. | N Is the wetland visible from
any of the following kinds of vantage points: roads public lands houses, and/or businesses? (Circle all that apply.) | | | | | | |----|--|---------------------|----------------------------|-------------------------|--|--| | 2. | YN Is the wetland in or near any population centers? City of Waukesha | | | | | | | 3. | YN Is any part of the wetland in public Land Use | or conservation o | ownership? Waukesha | County Parks & | | | | 4. | YN Does the public have direct acceptance that apply.) Direct access limit by canoe via Pebble Creek. | | | | | | | 5. | Is the wetland itself relatively free of o | bvious human influe | ences, such as: | | | | | | a Y N Buildings? e. Y N F
b. Y N Roads? f. Y N C
C Y N Other structures? g. Y N D
d. Y N Trash? h. Y N D | Filling? | ative vegetation? | | | | | 6. | Is the surrounding viewshed relatively free of obvious human influences, such as: a. Y(N) Buildings? b. Y(N) Roads? c(Y)N Other structures? | | | | | | | 7. | YN Is the wetland organized into a vand/or texture (including areas of ope | | arate areas of similar v | egetation, color, | | | | 8. | YN Does the wetland add to the var texture (including areas of open water | | | etation, color, and/or | | | | | 9. Does the wetland encourage exploration because any of the following factors are present: a Y N Long views within the wetland? b Y N Long views in the viewshed adjacent to the wetland? c Y N Convoluted edges within and/or around the wetland border? d Y N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | | | 10 | D.YN Is the wetland currently being us recreational activities? (Check all that | | ive the potential to be u | ised for) the following | | | | / | ACTIVITY | CURRENT USE | POTENTIAL USE | | | | | 1 | Nature study/photography | | х | | | | | ŀ | Hiking/biking/skiing X | | | | | | | ŀ | Hunting/fishing/trapping X | | | | | | | E | Boating/canoeing X | | | | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 2 Owner(s): Waukesha County Parks & Land Use - Tax Key No. WAKT1361974 St. John Neumann Congregation - Tax Key No. WAKC1364999002 Location: Waukesha County; NE 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 25, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.3 acres | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Little brown bat (Myotis lucifugus), a State-designated Threatened species, has been observed by the Commission staff "hunting" over the wetland and creek area in and adjacent to this plant community area. They have also been observed utilizing cavity trees (nursery?) in this plant community area. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff upstream of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff upstream of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION | I. F | IYDROLOGIC SETTING | |------|--| | A. | Describe the geomorphology of the wetland: | | X | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH X construction through wetland complex impeding natural flows from northwest directing flows directly into stream channel | | C. (| Y)N Does the wetland have an inlet, outlet, ocooboth (circle those that apply)? Pebble Creek inlet from under bridge at CTH X and outlet downstream | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, crift lines water marks water stained leaves, soil mottling gleying, organic soils layer, or oxidized thizospheres (circle those that apply)? Saturation at 8 inches & water table at 11.5 inches. Located within Pebble Creek floodway. Geomorphic position. | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample site. However, surface water flow within Pebble Creek channel observed. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Pebble Creek, which flows through the subject plant community area, is navigable. There is a | surface water connection to other wetlands. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Phalaris arundinacea | | X | shrub community dominated by: Salix interior | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain) | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Wet alluvial land (Ww) - B. Field description: Recorded August 25, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling gleying, sulfidic materials, on or manganese concretions organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: 9.5 inches - Depth of A Horizon: 9.5 inches - Munsell Color of matrix and mottles - -Matrix below the A horizon: 10Y 2.5/1 -Mottles: 10YR 4/6 Common/Prominent | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|-----------------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color |
Abundance/Contrast | Texture | | 0-9.5 | 5Y 2.5/1 | | | Clay loam | | 9.5-21 | 10Y 2.5/1 | 10YR 4/6 | Common/Prominent | Silty clay loam | | 21-29 | 10Y 2.5/1 | 10YR 4/6 | Common/Prominent | Silt loam | ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 8 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 1 | | Grassed recreation areas/parks | | | Old field | 4.5 | | Highways or roads | 1 | | Other (specify) : Wetland | 1.5 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | • | management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor; ADID wetland | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | (Y)N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Little brown bat (Myotis lucifugus), a State-designated Threatened species, has been observed by the Commission staff "hunting" over the wetland and creek area in and adjacent to this plant community area. They have also been observed utilizing cavity trees (nursery?) in this plant community area. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff just upstream of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff upstream of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. Y(N)Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike determined by the Commission staff to be a resident fish species in this segment of Pebble Creek. Total of 29 species of fish recorded at this location including primary coldwater, secondary coolwater, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach. Blue-winged teal and Mallard duck observed in this reach of the creek in the past; raccoon and muskrat associated with the creek. Red-winged blackbird nesting, Kingbird, White-tailed deer, and Little brown bat observed in the recent past. - 2. **Y(N)**Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek and Fox River corridors - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and portions of this area are within the modeled 2-year floodplain which is likely to support spawning habitat. - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. **Y(N)**Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Steep shoulders and large impervious surfaces along CTH X - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater runoff enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that portions of this wetland are within the modeled 100-year floodplain and floodway. - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this wetland are within the modeled 100-year floodplain and floodway. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water contribution to wetland is from Pebble Creek - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH X - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface
water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **(Y)N** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, o ice floes - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. (Y)N Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? | 3.
Ae | YN Related to recharge, is the wetland high)? esthetics/Recreation/Education and S | | ar a groundwater divide | e (e.g. a topographic | |-----------------|--|--------------------------------------|--------------------------|------------------------| | 1. | N Is the wetland visible from any of houses, and/or businesses? (Circle a | | of vantage points: roa | ds public lands, | | 2. | YN Is the wetland in or near any po | pulation centers? C | ity of Waukesha | | | 3. | N Is any part of the wetland in public Land Use | or conservation o | wnership? Waukesha | County Parks & | | 4. | N Does the public have direct acceptance that apply.) Direct access to to canoe via Pebble Creek. | | | | | 5. | Is the wetland itself relatively free of c | obvious human influe | ences, such as: | | | | b. Y(N) Roads? f. Y(N) c(Y)N Other structures? g. Y(N)I | | ative vegetation? | | | 6. | Is the surrounding viewshed relatively a. Y(N) Buildings? b. Y(N) Roads? c(Y)N Other structures? | r free of obvious hum | nan influences, such as | : | | 7. | N Is the wetland organized into a and/or texture (including areas of ope | | arate areas of similar v | egetation, color, | | 8. | N Does the wetland add to the var texture (including areas of open wate | | | etation, color, and/or | | 9. | 9. Does the wetland encourage exploration because any of the following factors are present: a YN Long views within the wetland? b YN Long views in the viewshed adjacent to the wetland? c YN Convoluted edges within and/or around the wetland border? d YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | 10 | (Y)N Is the wetland currently being us recreational activities? (Check all that | sed for (or does it ha
it apply.) | ve the potential to be u | sed for) the following | | Α | CTIVITY | CURRENT USE | POTENTIAL USE | | | Ι. | | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | Х | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | Х | | Boating/canoeing | | X | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 3 Owner(s): Appears to be contained entirely in CTH X right-of-way Location: Waukesha County; NE 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 25, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: E2K | | |---|-----| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | bog | | Estimated size of wetland in acres: Study area wetland = 0.1 acres | | ### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in connected wetlands northwest of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION ### I. HYDROLOGIC SETTING Creek. | A. | Describe the geomorphology of the wetland: | |-------------|--| | X | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH x construction through wetland complex. | | C. | YN Does the wetland have an inlet, outlet, or both circle those that apply)? Roadside ditch acts as an inlet & outlet. | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Although none recorded specifically, this wetland plant community area is part of the larger Pebble Creek/Fox River floodplain/wetland complex. | | E. | Y Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary | High Water Mark. However, this wetland plant community area is part of the larger Pebble Creek wetland complex and is approximately 400 feet from the navigable portion of Pebble ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---|
 | submerged aquatic community dominated by: | | Х | emergent community dominated by: Phalaris arundinacea and Typha latifolia | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain) | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Houghton muck (HtA) Very Poorly DrainedB. Field description: None recorded - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 2 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | 0.5 | | Highways or roads | 0.5 | | Other (specify) : Wetland | 1 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor; ADID wetland | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | | | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in connected wetlands northwest of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. Y(N)Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N) Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon and muskrat associated with nearby Pebble creek. Red-winged blackbird nesting, Kingbird, and White-tailed deer observed in the recent past. - 2. **Y(N)**Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Standing water limited to early growing season. - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary environmental corridor - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek & Fox River corridor - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? This plant community area is located along the northwestern edge of the Pebble Creek wetland complex that provides this function. - 10.YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? This plant community area is located along the northwestern edge of the Pebble Creek wetland complex that provides this function. - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes darge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Large impervious surfaces along CTH X - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that this wetland is within the modeled 100-year floodplain. - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? This wetland is within the modeled 100-year floodplain. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH X - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable
questions. This wetland plant community area is located along the northwestern edge of a wetland complex associated with the confluence of Pebble Creek with the Fox (Illinois) River - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? This wetland plant community area is part of a wetland complex that provides this function. - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YNRelated to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? ### Aesthetics/Recreation/Education and Science 1. **YN** Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/or businesses? (Circle all that apply.) | 2. YN Is the wetland in or near any popu | lation centers? Ci | ty of Waukesha | | | | | |--|--|--|------------------------|--|--|--| | 3. YN Is any part of the wetland in public | or conservation or | wnership? Public road | d right-of-way | | | | | 4. YN Does the public have direct access those that apply.) | s to the wetland fro | om public roads or water | erways? (Circle | | | | | 5. Is the wetland itself relatively free of obv | vious human influe | nces, such as: | | | | | | a Y N Buildings? e. Y N Pol
b. Y N Roads? f. Y N Fil
c Y N Other structures? g. Y N Dre
d. Y N Trash? h. Y N Do | lling? | ative vegetation? | | | | | | 6. Is the surrounding viewshed relatively fr a. Y(N) Buildings? b. Y(N) Roads? c(Y)N Other structures? | ree of obvious hum | an influences, such as | : | | | | | and/or texture (including areas of open | 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? This wetland plant community area is part of a larger wetland complex that is organized into a variety of separated areas of similar vegetation. | | | | | | | 8. YN Does the wetland add to the variet texture (including areas of open water) v | | | etation, color, and/or | | | | | Does the wetland encourage exploration a Y N Long views within the wetland b Y N Long views in the viewshed a c N Convoluted edges within and d N The wetland provides a differ from the surrounding land covers? Y N Is the wetland currently being used | d?
adjacent to the wet
d/or around the wet
rent (and perhaps r | land?
land border?
more natural/complex) | kind of environment | | | | | recreational activities? (Check all that a | | | <u>.</u> | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | | | | | | Nature study/photography | | X | | | | | | Hiking/biking/skiing | | X | | | | | | Hunting/fishing/trapping | | X | | | | | | Boating/canoeing | | | | | | | | Food harvesting | | | | | | | | Others (list) | | | | | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 4 Owner(s): Robert F. & Carol O. Smart Revocable Trust - Tax Key No. WAKT1361975 Christine K. Whitstone – Tax Key No. WAKT1362981 Location: Waukesha County; NW 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): August 4 and 25, 2011; April 3, 2012 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. Precipitation records for 2012 indicate normal precipitation (-0.5 to +0.5 inches) for February and slightly above normal (+0.5 to +1 inches) for March. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E2K & T3/S3K | | |---|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie nardwood swamp | | | Estimated size of wetland in acres: Study area wetland = 2.2 acres | | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | | Х | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Part of this plant community area is identified as a Natural Area of local significance (NA-3) known as Pebble Creek Wetlands. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff at this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION | . H | TYDROLOGIC SETTING | |--------|---| | ۹. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Residential development along western fringe of this wetland. | | с.(| YN Does the wetland have a (inlet, outlet, or both (circle those that apply)? Spring fed wetland. Inlet includes a roadside ditch. | | | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines water marks, water stained leaves, soil mottling gleying, organic soils layer or exidized rhizospheres (circle those that apply)? Groundwater discharge area. Soil saturation at surface as well as a high water table (see sample site data numbers 6, 8, 10 and 11) | | ≣. | Y Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland likely inundated in early growing season. | | =. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | X
I | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a
portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 800 feet from the navigable portion of Pebble Creek. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Phalaris arundinacea; Typha latifolia present in scattered shallow marsh areas but not listed as dominant in this plant community area | | | shrub community dominated by: | | X | deciduous broad-leaved tree community dominated by: Populus tremuloides, Acer negundo and Impatiens capensis | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | X | sedge meadow/wet prairie community dominated by: Carex stricta | | | other (explain) | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Wallkill silt loam (Wa) Poorly Drained, Houghton muck (HtB) Very Poorly Drained, Brookston silt loam (BsA) Poorly Drained, Lamartine silt loam (LmB) Somewhat Poorly Drained, and Pistakee silt loam (PrA) Somewhat Poorly Drained - B. Field description: Four sample sites recorded in this plant community area with varying results—see Sample Site Nos. 6, 8, 10 and 11 - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 87 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 48 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 22 | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | 4 | | Other (specify) : Wetland | 13 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | YN Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Part of subject plant community area identified as a Natural Area of local significance (NA-3) known as the Pebble Creek Wetlands; contained entirely | | | within a Primary environmental corridor; and ADID wetland Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area Designated or dedicated state natural area | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, observed by Commission staff at this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by | - g Retzer Nature Center staff upstream of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. **Y(N)**Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. (Y)N Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon and White-tailed deer; female Marsh hawk observed on a "kill" during the field inspection. Redwinged black bird, Green heron, and Gold finch also observed. - 2. (Y)N Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Outside of narrow, spring-fed ditch entering wetland, standing water is limited to early growing season. - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class I Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? **This plant community area is located along the western edge of the Pebble Creek wetland complex that provides this function.** - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, orage fish amphibians, reptiles, shrews wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrownead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. **(Y)N** Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? **Impervious surfaces due to suburban development including subdivision roadways to west of wetland** - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N) Considering the size of the wetland area in relation to the size of its
watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. **YN** Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? Largely groundwater fed with some discharge of stormwater from roadside ditches. - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Road salt from subdivision roads and nutrient loading from adjacent residential development** - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland complex associated with Pebble Creek. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? This wetland plant community area is part of a wetland complex that provides this function. - 4. (Y)N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed. Specifically, Commission staff observed that part of this wetland may have been a peat mound at one time an area where ground water wells up to the surface significantly slowing the decay of plant matter which forms a mound. Plants present which are indicators of groundwater discharge include Ciliated brome grass, Skunk cabbage, Water-cress, and Angelica. - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A portion of Plant Community Area No. 4 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands houses, and/or businesses? (Circle all that apply.) Waukesha County park lands nearby. - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. Y(N) Is any part of the wetland in public or conservation ownership? - 4. YNDoes the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: - a. YN Buildings? e. YN Pollution? b. YN Roads? f. YN Filling? - C(Y) Other structures? g. Y(N) Dredging/draining? - d. **Y(N)**Trash? h. **Y(N)**Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c(Y)N Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - aYN Long views within the wetland? - b(Y)N Long views in the viewshed adjacent to the wetland? - CONVOluted edges within and/or around the wetland border? - de N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) This plant community area is entirely in private ownership. | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | Х | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN—Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? This plant community area is currently in private ownership. However, the potential is there for these activities. ## **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 5 Owner(s): Leesley & Joan Hardy Trust – Tax Key No. WAKT1362995 Christine K. Whitstone – Tax Key No. WAKT1362981 Location: Waukesha County; NW 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): August 4 and 25, 2011; January 12 and April 3, 2012 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. Precipitation records for 2012 indicate normal precipitation (-0.5 to +0.5 inches) for February and slightly above normal (+0.5 to +1 inches) for March. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.3 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | Х | | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in adjacent plant community area (PCA No. 4). Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION | I. H | IYDROLOGIC SETTING | |------|---
 | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Constructed pond immediately upstream of this wetland has impounded water (likely springfed); adjacent residential development including roadside ditches have diverted flows to subject wetland. | | С.(| YN Does the wetland have an inlet, outlet, or both circle those that apply)? Inlet from a drainage channel during high water levels from pond; outlet via drainage channel passing through wetland. | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling gleying, organic soils laver, or oxidized rhizospheres (circle those that apply)? Soil saturation observed at surface as well as a water table at a depth of 17 inches below surface. | | E. | Y Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland plant community area is part of the larger Pebble Creek wetland complex and is approximately 1000 feet from the navigable portion of Pebble Creek. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|--| | | submerged aquatic community dominated by: | | | emergent community dominated by: | | | shrub community dominated by: | | Х | deciduous broad-leaved tree community dominated by: Populus tremuloides, Rhamnus cathartica, and Phalaris arundinacea. Quercus macrocarpa and Alliaria officinalis listed as sub-dominant species. | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain) | B. Other plant species identified during site visit: See attached species list #### III. SOILS - A. NRCS Soil Map Classification: Lamartine silt loam (LmB) Somewhat Poorly Drained, and Pistakee silt loam (PrA) Somewhat Poorly Drained - B. Field description: Recorded August 25, 2011 - Organic (histosol)? If so, is it a muck or a peat? Muck - Mineral soil? - Mottling gleying, sulfidic materials, iron or manganese concretions organic streaking (circle those that apply) - Soil Description: See Below - Depth of mottling/gleying: At Surface - Depth of A Horizon: 4 inches - Munsell Color of matrix and mottles - -Matrix below the A horizon: 2.5Y 2.5/1 - -Mottles: 7.5YR ¾ Common/Prominent, 5YR 5/8 Common/Prominent & 7.5YR 4/6 Common/Prominent | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|-----------------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-4 | 5Y 2.5/1 | 7.5YR 3/4 | Common/Prominent | Muck | | 4-13 | 2.5Y 2.5/1 | 5YR 5/8 | Common/Prominent | Silty clay loam | | | | 7.5YR 4/6 | Common/Prominent | | | 13-23 | N 2.5/0 | | | Clay loam | #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 11 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 7.5 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 2 | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | 1 | | Other (specify) : Wetland | 0.5 | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Contained entirely within a primary environmental corridor and ADID wetland | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | _ | ON A 15 4 4 M 4 11 5 1 4 6 7 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed in adjacent plant community area. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ## **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, and passerine birds utilize this wetland complex. - 2. **(Y)N** Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? **Yes, when considering the larger wetland complex that this plant community area is part of.** - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Outside of a narrow intermittent drainage way passing through this sloped wetland, standing water not present. - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be
important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? This plant community area is located along the western edge of the Pebble Creek wetland complex that provides this function. - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects) crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Impervious surfaces due to suburban development including subdivision roadways - 2. **YN** Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? **Runoff velocity is reduced by upstream pond impoundment to west of subject plant community area.** - 3. Y(N) Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? Likely that upstream pond intercepts much of stormwater and releases it slowly unless a significant storm event occurs. - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? **Upstream pond impedes drainage** to the wetland - 5. Y(N) Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. **Y(N)**Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? Discharge of stormwater from upstream pond via a drainage channel - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Road salt from subdivision roads and nutrient loading from adjacent residential development** - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? Largely handled by upstream pond. - 4. **Y(N)**Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? **Sloped wetland** - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland complex associated with Pebble Creek. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? **This wetland plant community area is part of a wetland complex that provides this function.** - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? No evidence observed in immediate plant community area, although adjacent pond is likely groundwater fed. - 2. YNRelated to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A portion of Plant Community Area No. 5 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses, and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. Y(N) is any part of the wetland in public or conservation ownership? - 4. **Y(N)**Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: a(Y) Buildings? e. Y(N) Pollution? b. Y(N) Roads? f. Y(N) Filling? c. Y Other structures? g. Y Dredging/draining? d. YN Trash? h. YN Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c. Y(N)Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y Long views within the wetland? - b. Y(N) Long views in the viewshed adjacent to the wetland? - c. Y(N) Convoluted edges within and/or around the wetland border? - d Y n The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) This plant community area is entirely in private ownership. | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | Х | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? This plant community area is currently in private ownership. However, the potential is there for such activity. ## **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 6 Owner(s): Leesley B. & Joan J. Hardy Living Trust – Tax Key No. WAKT1362999003 Location: Waukesha County; NW 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): August 4, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.1 acres #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | X
 | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | Х | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in plant community area southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ## SITE DESCRIPTION ## I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |-----|--| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. | YN Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? | | С.(| YN Does the wetland have an inlet, outlet, or both circle those that apply)? Inlet from an intermittent drainage channel & outlet via drainage channel passing through wetland. | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Drainage patterns. | | E. | Y Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland may be inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | Y(N) Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. | #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|--| | | submerged aquatic community dominated by: | | | emergent community dominated by: | | | shrub community dominated by: | | X | deciduous broad-leaved tree community dominated by: Fraxinus pennsylvanica and Pilea pumila. | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain) | B. Other plant species identified during site visit: See attached species list ## III. SOILS - A. NRCS Soil Map Classification: No hydric soils identified by NRCS would likely qualify as a hydric inclusion in a larger upland soil unit. - B. Field description: None recorded - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 17 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 3 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 13 | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | 0.5 | | Other (specify) : Wetland | 0.5 | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | YN Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |--------------|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Contained entirely within a primary environmental corridor Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area Designated or dedicated state natural area Wild rice water listed in ch. NR 19.09, Wis. Adm. Code Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. 3. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, observed in plant community area southeast of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (<i>Prenanthes aspera</i>), a State-designated Endangered species This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. YN Is the project located in an area that requires a State Coastal Zone Management Plan | | Flo | consistency determination? | | | | - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? ## Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon and White-tailed deer, passerine bird usage. - 2. **Y(N)**Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Outside of intermittent drainage way passing through this sloped wetland, standing water not present. - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II Wildlife Habitat & Primary environmental corridor - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land
important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. Y(N) Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? Erosion evident along drainage channel - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. **Y(N)**Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? Discharge of stormwater from via intermittent drainage channel - 2. YNDo the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y(N)Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. YNRelated to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? Plant Community Area No. 6 is contained in an area identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses, and/or businesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. Y(N)Is any part of the wetland in public or conservation ownership? - 4. YNDoes the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) | | a N Buildings? b N Roads? c N Other structures d N Trash? | e. YN Pollution? f. YN Filling? ? g YN Dredging/draining? h. YN Domination by non-native vegetation? | |----|--|--| | 6. | Is the surrounding viewshe N Buildings? N Roads? N Other structures | d relatively free of obvious human influences, such as: | 5. Is the wetland itself relatively free of obvious human influences, such as: - 7. **N** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. N Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y Long views within the wetland? - b. Y(N) Long views in the viewshed adjacent to the wetland? - c. Y(N) Convoluted edges within and/or around the wetland border? - d. Y The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) This plant community area is entirely in private ownership | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11 YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? This plant community area is currently in private ownership. However, the potential is there for such activity. ## **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 7 Owner(s): Leesley B. & Joan J. Hardy Living Trust – Tax Key No. WAKT1362999003 Location: Waukesha County; NW 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): August 4, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | | | | |---|--|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | | | | Estimated size of wetland in acres: Study area wetland = 0.8 acres | | | | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | X | | | | | | Water Quality Protection | | Х | | | | | Shoreline Protection | Х | | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in plant community area southeast
of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION #### I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |------|---| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | В. | YN Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? | | C. | YN Does the wetland have an inlet, outlet, or both (circle those that apply)? | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Groundwater seepage evident during field inspection. | | E. | YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, large portions of subject wetland with soils saturated at surface. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 1000 feet from the navigable portion of Pebble Creek. ## **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | | | |---|---|--|--|--|--| | | submerged aquatic community dominated by: | | | | | | X | emergent community dominated by: Phalaris arundinacea | | | | | | Χ | shrub community dominated by: Salix interior | | | | | | X | deciduous broad-leaved tree community dominated by: Impatiens capensis; various tree species recorded, none of which was dominant | | | | | | | coniferous tree community dominated by: | | | | | | | open sphagnum mat or bog | | | | | | | sedge meadow/wet prairie community dominated by: | | | | | | | other (explain) | | | | | B. Other plant species identified during site visit: See attached species list ## III. SOILS | Α. | NRCS Soil Map Classification: Lamartine silt loam (LmB) – Somewhat Poorly Drained | |----|--| | | Field description: None recorded Organic (histosol)? If so, is it a muck or a peat? | | | Mineral soil? | - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying:Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 11 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 1.5 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 8.5 | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | | | Other (specify) : Wetland | 1 | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | • | management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Contained entirely within a primary environmental corridor | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. | | | Code | | 2 | N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed in plant community area southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ## **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N) Is the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, and passerine birds use this area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Lower portions of wetland may have standing water early in growing season. - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? **This plant community area is located along the western edge of the
Pebble Creek wetland complex that provides this function.** - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g insects) crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YNDoes the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. **Y(N)**Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source from groundwater discharge - 2. YNDo the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y(N)Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **YN** Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland complex associated with Pebble Creek. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? This wetland plant community area is part of a wetland complex that provides this function. - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Groundwater discharge evident on slopes - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? Plant Community Area No. 7 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science - 1. **Y(N)**Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses, and/or businesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. **Y(N)**Is any part of the wetland in public or conservation ownership? - 4. **Y(N)**Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) | 5. | Is the wetland itself | relatively free of | obvious human influe | ences, such as: | | | |------|--|--------------------|--|---|-------------------|--| | | a N Buildings b N Roads? | f. (Y)N | | | | | | | c. N Other str
d. N Trash? | ructures? g Y N | Dredging/draining? Domination by non-n | ative vegetation? | | | | | u. The Trasm: | 11. 1(1) | Domination by non-in | alive vegetation: | | | | 6. | Is the surrounding N Buildings N Roads? | s? | y free of obvious hun | nan influences, such as | S: | | | 7. (| N is the wetland and/or texture (inclu | | | arate areas of similar v | egetation, color, | | | 8. (| B. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? | | | | | | | | 9. Does the wetland encourage exploration because any of the following factors are present: a. YN Long views within the wetland? b. XN Long views in the viewshed adjacent to the wetland? Convoluted edges within and/or around the wetland border? N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | | | 10 | | | | ve the potential to be u
community area is e | | | | Α | CTIVITY | | CURRENT USE | POTENTIAL USE | | | | Ν | lature study/photogra | phy | | Х | | | | Н | liking/biking/skiing | | | х | | | | Н | lunting/fishing/trappin | ng | | х | | | | | | | | | | | | 7.0117111 | OUT(INEIT) OUE | 1 0 1 2 1 1 1 1 1 2 0 0 2 | |--------------------------|----------------|---------------------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11 Y N Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? This plant community area is currently in private ownership. However, the potential is there for such activity. ## **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 8 Owner(s): Leesley B. & Joan J. Hardy Living Trust – Tax Key No. WAKT1362999003 Deborah Thiem Rollo - WAKT1362998 Location: Waukesha County; NW 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 4, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION Wisconsin Wetlands Inventory classification: S3/E2K Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 1.1 acres #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | | X | | | | | Shoreline Protection | X | | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a
State-designated Threatened species, observed by Commission staff in plant community area southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ## SITE DESCRIPTION ## I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |------|---| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. | YN Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? | | с.(| YN Does the wetland have an inlet outlet or both (circle those that apply)? | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Groundwater seepage evident during field inspection. | | E. | YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, large portions of subject wetland with soils saturated at surface. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 1200 feet from the navigable portion of Pebble Creek. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|--| | | submerged aquatic community dominated by: | | | emergent community dominated by: | | | shrub community dominated by: | | Х | deciduous broad-leaved tree community dominated by: Fraxinus pennsylvanica, Impatiens capensis, and Phalaris arundinacea | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | Χ | other (explain): Fen community dominated by Symplocarpus foetidus | B. Other plant species identified during site visit: See attached species list ## III. SOILS A. NRCS Soil Map Classification: Brookston silt loam (BsA) - Poorly Drained B. Field description: None recorded. Although muck soil observed at the surface. Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 22 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 9 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 10 | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | 2 | | Other (specify) : Wetland | 1 | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | | management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Contained entirely within a primary environmental corridor | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. | | | Code | | 2 | N. According to the Natural Heritage Inventory (Rureau of Endangered Resources) or direct | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed in plant community area southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ## **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? In general fens are considered a rare plant community area. Although this is not considered a calcareous fen. ## Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, and passerine birds utilize this area. - 2. Y(N)Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Lower portions of wetland may have standing water early in growing season. - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II Wildlife Habitat & Primary environmental corridor - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? This plant community area is located
along the western edge of the Pebble Creek wetland complex that provides this function. - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects crustaceans, voles) forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YNDoes the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? ## **Water Quality Protection** - 1. Y(N) Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source from groundwater discharge - 2. YNDo the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y(N)Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **YN** Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland complex associated with Pebble Creek. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **(Y)N** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? **This wetland plant community area is part of a wetland complex that provides this function.** - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Groundwater discharge evident on slopes. Skunk cabbage listed as a sub-dominant species. - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? Plant Community Area No. 8 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses, and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. Y(N)Is any part of the wetland in public or conservation ownership? | 2 | 4. Y N Does the public have direct access those that apply.) | s to the wetland fro | om public roads or wate | erways? (Circle | | |---|---|----------------------|---------------------------|------------------------|--| | Ę | 5. Is the wetland itself relatively free of obv | vious human influe | nces, such as: | | | | | a Y N Buildings? e. Y N Pol
b. Y N Roads? f. Y N Fil
c Y N Other structures? g. Y N Dre
d. Y N Trash? h. Y N Do | lling? | ative vegetation? | | | | (| 6. Is the surrounding viewshed relatively from N Buildings? b. YN Roads? Other structures? | ree of obvious hum | an influences, such as | : | | | 7 | 7. YN Is the wetland organized into a valuand/or texture (including areas of open value) | | arate areas of similar vo | egetation, color, | | | 8 | 8. YN Does the wetland add to the variety texture (including areas of open water) v | | | etation, color, and/or | | | | 9. Does the wetland encourage exploration because any of the following factors are present: a. YN Long views within the wetland? b. N Long views in the viewshed adjacent to the wetland? Convoluted edges within and/or around the wetland border? N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | | | 10 N Is the wetland currently being used recreational activities? (Check all that a ownership | | | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | | | | | Nature study/photography | | X | | | | | Hiking/biking/skiing | | х | | | | | Hunting/fishing/tranning | | X | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11 YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? This plant community area is currently in private ownership. However, the potential is there for these types of activity ## **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 9 Owner(s): Waukesha County Parks & Land Use – Tax Key No. WAKT1361976005 Leesley B. & Joan J. Hardy Living Trust – Tax Key No. WAKT1362999003 Gibson Fund LLP - Tax Key No. WAKT1361976002 Location: Waukesha County; NE 1/4 & NW 1/4, Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 4 and 30, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 1.4 acres | #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | | Х | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | Х |
| | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Part of this plant community area is identified as a Natural Area of local significance (NA-3) known as Pebble Creek Wetlands. Longear sunfish (Lepomis megalotis). a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION | I. H | IYDROLOGIC SETTING | |-------------|--| | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| Y N Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH D (Sunset Drive) construction through wetland complex impeding & redirecting (ditching) natural flows under CTH D bridge. Fill and a culvert placed at farm access driveway at west side of wetland. | | C. (| YN Does the wetland have an inlet, outlet, o both (circle those that apply)? Pebble Creek inlet from north from bridge under CTH D & outlet to south | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying organic soils layer or oxidized rhizospheres (circle those that apply)? Wetland hydrology indicators observed at Sample Site No. 14 include Saturation at surface, hydrogen sulfide odor, geomorphic position, and positive FAC-Neutral Test. Also observed organic soils – a histosol (muck). | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample site. However, surface water flow within Pebble Creek channel observed. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | | _ | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Pebble Creek, which flows through the subject plant community area, is navigable. There is a surface water connection to other wetlands. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Phalaris arundinacea | | Χ | shrub community dominated by: Salix bebbiana | | X | deciduous broad-leaved tree community dominated by: While no tree species were listed as dominant, Fraxinus pennsylvanica, Ulmus Americana, and Acer negundo are present. | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | X | sedge meadow/wet prairie community dominated by: Carex stricta | | | other (explain) | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: **Brookston silt loam (BsA) poorly drained; Lamartine silt loam (LmB) Somewhat poorly drained; Sebewa silt loam (Sm) Poorly drained; Palms muck (Pa) Wet alluvial land (Ww); and Mundelein silt loam (MzfA) Somewhat poorly drained.** - B. Field description: **Recorded August 4, 2011**Organic (histosol)? If so, is it a muck or a peat? **Muck Histosol** - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) **Hydrogen sulfide odor** - Soil Description: See belowDepth of mottling/gleying: NA - Depth of A Horizon: NA - Munsell Color of matrix and mottles - -Matrix below the A horizon: -- - -Mottles: -- | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|---------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-20 | 5Y 2.5/1 | | | Muck | ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 14 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | 2 | | Highways or roads | 1 | | Other (specify) : Wetland | 11 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. (| Adm. Code)? If so, check those that apply: | |--------|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | | management plan, special area management plan, special wetland inventory study, or an advanced | | | delineation and identification study – Part of this plant community area is identified as a Natural | | | Area of local significance (NA-3) known as Pebble Creek Wetlands. Also Primary environmental | | \Box | corridor and ADID wetland. | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | Ц | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. | | | Code | | | | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff along this segment of Pebble Creek. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat 1. List any species observed, evidenced (e.g.
tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike determined by the Commission staff to be a resident fish species in this segment of Pebble Creek. Total of 29 species of fish recorded in this reach including primary coldwater, secondary coolwater, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach. Raccon, White-tailed deer, passerine birds, and waterfowl utilize this plant community area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. (Y)N Does the surrounding upland habitat likely support a variety of animal species? Class II Wildlife Habitat - 5. (Y)N Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor. - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and portions of this area are within the modeled 2-year floodplain which is likely to support spawning habitat. - 10 YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Steep slopes to west and CTH D is a large impervious area. - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that portions of this wetland are within the modeled 100-year floodplain and floodway. - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this wetland are within the modeled 100-year floodplain and floodway. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water contribution to wetland is from Pebble Creek - 2. **YN** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Road salt from CTH D** - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **(Y)N** Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ce floes? - 5. (Y)N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. YN Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A portion of Plant Community Area No. 9 is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ### Aesthetics/Recreation/Education and Science - 1. **YN** Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YN Is any part of the wetland in public or conservation ownership? Waukesha County Parks & Land Use - 4. YN Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) Direct access limited to portion of wetland owned by Waukesha County - 5. Is the wetland itself relatively free of obvious human influences, such as: a(Y)N Buildings? e. Y(N)Pollution? b. Y(N)Roads? f. Y(N) Filling? c(Y)N Other structures? g. Y(N)Dredging/draining? d. Y(N)Trash? h. Y(N)Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c(Y)N Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - aYN Long views within the wetland? - b(Y)N Long views in the viewshed adjacent to the wetland? - CYN Convoluted edges within and/or around the wetland border? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | Х | | Boating/canoeing | | Х | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 10 Owner(s): Waukesha County Parks & Land Use - Tax Key No. WAKT1361976005 Robert Knuth Rick Knuth et al – Tax Key No. WAKT1361020 Location: Waukesha County; NE 1/4 Section 17, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 4, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory
classification: S3/E2K & T3K | |--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (mowed) wetland wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.2 acres | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff in connected wetlands south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: ☐ Depressional (includes slopes, potholes, small lakes, kettles, etc.) **X** Riverine ☐ Lake Fringe ☐ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH D construction through wetland complex including roadside ditches & culverts. C. (Y) Does the wetland have an inlet, outlet, or (both) (circle those that apply)? Roadside ditch acts as an inlet & outlet. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Geomorphic Position and positive FAC-Neutral E. Y(N) Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland likely inundated in early growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? □ Permanently Flooded Seasonally Flooded (water absent at end of growing season) G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 850 feet from the navigable portion of Pebble Creek. Saturated (surface water seldom present) Artificially FloodedArtificially Drained ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Typha latifolia , Helianthus grosseserratus , and Solidago altissima | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | X | other (explain): Atypical (mowed) wetland – A residential lawn with Poa pratensis (not listed as dominant due to relative size of this wetland) | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Mundelein silt loam (MzfA) Somewhat poorly drained - B. Field description: Recorded August 4, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling gleying, sulfidic materials iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: 12 inches - Depth of A Horizon: 13.5 inches - Munsell Color of matrix and mottles - -Matrix below the A horizon: 2.5Y 4/2 (80%) & 2.5Y 3/1 (20%) - -Mottles: 7.5YR 4/6 | | | Redox | Redox | | |----------------|-----------------------------------|----------------|--------------------|-----------------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-12 | N 2.5/0 | | | Silty clay loam | | 12-13.5 | 2.5 2.5/1 | 5Y 4/6 | Common/prominent | Clay loam | | 13.5-16 | 2.5Y 4/2 (80%)
2.5 Y 3/1 (20%) | 7.5YR 4/6 | Common/prominent | Clay loam | | 16-20 | 10YR 5/3 | 7.5YR 4/6 | Common/prominent | Silt | ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 13 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 10.5 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | 0.5 | | Highways or roads | 1.5 | | Other (specify) : Wetland | 0.5 | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | • | management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor; ADID wetland | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | (Y)N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass,
buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, muskrat, marsh birds and song birds utilize this area. - 2. Y(N)Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? Area is recovering from past plowing. - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **Standing water limited to early growing season.** - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **(Y)N** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? **This plant community area is part of a wetland-floodplain complex adjacent to Pebble Creek** - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects crustaceans, voles forage fish, amphibians, reptiles, shrews wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Large impervious surfaces along CTH D - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines stormwater inputs channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that portions of this wetland are within the modeled 100-year floodplain. - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this wetland are within the modeled 100-year floodplain. ### **Water Quality Protection** 1. (Y)N Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Approximately equal sources from overland flow & discharge from roadside ditches that drain residential lands to east. - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH D and fertilizers from residential development - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. **(Y)N** Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **YN** Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **(Y)N** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. **This wetland plant community area is located along the eastern edge of a wetland complex associated with Pebble Creek.** - 2. Y(N) is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? This wetland plant community area is part of a wetland complex that provides this function. - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YNRelated to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? ### Aesthetics/Recreation/Education and Science 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YN Is any part of the wetland in public or conservation ownership? Waukesha County Parks & | 4. YN Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) | |--| | 5. Is the wetland itself relatively free of obvious human influences, such as: | | a Y N Buildings? e. Y N Pollution? b. Y N Roads? f. Y N Filling? c Y N Other structures? g. Y N Dredging/draining? d. Y N Trash? h. Y N Domination by non-native vegetation? | - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N)Roads? - c. Y(N)Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? This wetland plant community area is part of a larger wetland complex that is organized into a variety of separated areas of similar vegetation. - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a(Y)N Long views within the wetland? - b(Y)N Long views in the viewshed adjacent to the wetland? - CYN Convoluted edges within and/or around the wetland border? - d N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 11 Owner(s): City of Waukesha - Tax Key No. WAKC1328996 Waukesha County Parks & Land Use – Tax Key No. WAKT1327996 Christoph Family Trust – Tax Key No. WAKT1327998 Location: Waukesha County; SE 1/4 & SW 1/4, Section 8, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 30 and November 8, 2011 Description of seasonality limitations of
this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September, below normal (-1 to -2 inches) for October, and normal (-0.5 to +0.5 inches) for November. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E1K | | | | |---|--|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | | | | Estimated size of wetland in acres: Study area wetland = 8.9 acres | | | | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | | Х | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | | Х | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | | Х | | | of local significance (NA-3) known as Pebble Creek Wetlands. Longear sunfish (*Lepomis megalotis*), a State-designated Threatened species, has been recorded by the Commission staff just south of CTH D in Pebble Creek. Seaside buttercup (*Ranunculus cymbalaria*), a State-designated Threatened species, was identified by the Commission staff within this plant community area. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ### SITE DESCRIPTION | I. F | HYDROLOGIC SETTING | |------|--| | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH D (Sunset Drive) construction through wetland complex impeding & redirecting (ditching) natural flows under CTH D bridge. Fill and a culvert placed at eastern edge of wetland. | | C. | YN Does the wetland have an inlet, outlet, o botb (circle those that apply)? Pebble Creek inlet from north to CTH D bridge outlet to south | | | YN Is there any field evidence of wetland hydrology such as outtressed trunks, adventitious roots, drift lines, water marks water stained leaves, soil mottline gleying, organic soils layer of oxidized rhizospheres (circle those that apply)? Wetland hydrology indicators observed at Sample Site No. 18 include crayfish burrows, geomorphic position, and a positive FAC-Neutral test. At Sample Site No. 20, indicators include saturation at surface, geomorphic position, a positive FAC-Neutral test, and organic soil (muck), a histosol. At Sample Site No. 22, indicators include saturation at the surface, dry season water table at 20 inches, water-stained leaves, and shallow roots and/or buttressing. At Sample Site No. 24, indicators include a high water table at 11 inches below surface, saturation at the surface, water-stained leaves, oxidized rhizospheres on living roots, and a positive FAC-Neutral test. | | Ε. | YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample sites. However, surface water flow within Pebble Creek channel observed. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Pebble Creek, which flows through the subject plant community area, is navigable. There is a surface water connection to other wetlands. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | |---|---|--|--| | | submerged aquatic community dominated by: | | | | Х | emergent community dominated by: Phalaris arundinacea | | | | Х | shrub community dominated by: Salix bebbiana | | | | Х | deciduous broad-leaved tree community dominated by: While no tree species were listed as dominant, Fraxinus pennsylvanica, Ulmus Americana, and Acer negundo are present. | | | | | coniferous tree community dominated by: | | | | | open sphagnum mat or bog | | | | Χ | sedge meadow/wet prairie community dominated by: Carex stricta | | | | | other (explain) | | | B. Other plant species identified during site visit: See attached species list ### III. SOILS | A. | NRCS Soil Map Classification: Lamartine silt loam (LmB) - Somewhat poorly drained; Sebewa | |----|---| | | silt loam (Sm) - Poorly drained; Palms muck (Pa) - Wet alluvial land (Ww); and Mundelein silt | | | Ioam (MzfA) – Somewhat poorly drained. | | В. | Field description: 4 Sample Sites recorded in this plant community area – See Sample Site Nos | |----|---| | | 18, 20, 22 & 24. | | | Organic | (histosol)? | If so. | is it a | muck or | a peat? | |--|---------|-------------|--------|---------|---------|---------| |--|---------|-------------|--------|---------|---------|---------| ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: -- - -Mottles: -- ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 126 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | | | |---|----------------------------------|--|--| | Developed (Industrial/Commercial/Residential) | 67% | | | | Agricultural/cropland | 1% | | | | Agricultural/grazing | | | | | Forested (Upland) | <1% | | | | Grassed recreation areas/parks | | | | | Old field | 2% | | | | Highways or roads | 2% | | | | Other (specify) : Wetland | 28% | | | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----
---| | | State or federal designated wild and scenic river | | | State park, forest, trail or recreation area | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff just south of CTH D in Pebble Creek. Seaside buttercup (Ranunculus cymbalaria), a State-designated Threatened species, was identified by the Commission staff within this plant | - observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff just south of CTH D in Pebble Creek. Seaside buttercup (Ranunculus cymbalaria), a State-designated Threatened species, was identified by the Commission staff within this plant community area. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. **Y(N)**Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. **(Y)N** Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN) is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike determined by the Commission staff to be a resident fish species in Pebble Creek. Total of 20 species of fish recorded at this location including primary coldwater, secondary coolwater, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach. Raccon, White-tailed deer, passerine birds, marsh birds, waterfowl, and muskrat to utilize this plant community area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I Wildlife Habitat & Primary environmental corridor - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor. - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and portions of this area are within the modeled 2-year recurrence interval floodplain which is likely to support spawning habitat. - 10(Y)N Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. YN Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. (Y)N Are there steep slopes, (arge impervious areas moderate slopes with row cropping or areas with severe overgrazing within the watershed (circle those that apply)? Large impervious areas in developed industrial lands to east and CTH D bordering the south edge of this plant community area. Row crops occur to the west. - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. (Y)N Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? CTH D roadbed impedes natural southward flows. Ditches carry these flows to bridge under CTH D. - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this area are within the modeled 100-year floodplain and floodway. ### **Water Quality Protection** - 1. (Y)N Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water contribution to wetland is from Pebble Creek, although stromwater from developed lands to east is significant. - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH D and other roads and parking lots to east. Sediments & fertilizers come from agicultural lands to west. Fertilizers come from manicured turf grass to the east. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **(Y)N** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, o ice floes? - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A large portion of this wetland area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ### Aesthetics/Recreation/Education and Science Food harvesting Others (list) | 1. | YN
Is the wetland visible from any of houses and/or ousinesses (Circle a | | s of vantage points: roa | ads public lands | |----|--|--|---------------------------|-------------------------| | 2. | YN Is the wetland in or near any po | pulation centers? C | ity of Waukesha | | | 3. | N Is any part of the wetland in pub. | olio or conservation o | ownership? City of Wa | ukesha & Waukesha | | 4. | YN Does the public have direct acc those that apply.) Direct access to p County. | | | | | 5. | Is the wetland itself relatively free of c | obvious human influe | ences, such as: | | | | b. Y(N)Roads? f. Y(N)
c. Y(N)Other structures? g. Y(N)I | | ative vegetation? | | | 6. | Is the surrounding viewshed relatively a. Y(N) Buildings? b. Y(N) Roads? c. Y(N) Other structures? | y free of obvious hun | nan influences, such as | s: | | 7. | N Is the wetland organized into a and/or texture (including areas of ope | | arate areas of similar v | egetation, color, | | 8. | N Does the wetland add to the var texture (including areas of open wate | | | etation, color, and/or | | | Does the wetland encourage explorate a YN Long views within the wetlab YN Long views in the viewshe c N Convoluted edges within a d YN The wetland provides a different management of the surrounding land covers? | and?
d adjacent to the we
.nd/or around the we | tland?
tland border? | | | | N Is the wetland currently being us recreational activities? (Check all that | | eve the potential to be u | used for) the following | | Α | CTIVITY | CURRENT USE | POTENTIAL USE |] | | N | lature study/photography | | Х | | | Н | liking/biking/skiing | | х | | | Н | lunting/fishing/trapping | | х | | | В | oating/canoeing | | X | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 12 Owner(s): Christoph Family Trust – Tax Key No. WAKT1327998 Location: Waukesha County; SW 1/4, Section 8, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): November 8 & 15, 2011; April 3, 2012 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): End of growing season field inspection in 2011 – verified findings at start of growing season in 2012. Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September, below normal (-1 to -2 inches) for October, and normal (-0.5 to +0.5 inches) for November. Precipitation records for 2012 indicate normal precipitation (-0.5 to +0.5 inches) for February and slightly above normal (+0.5 to +1 inches) for March. ### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 11.0 acres ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | X | | | | | | Fishery Habitat | | | | | X | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | X | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | ### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland B. YN Has the wetland hydrology been altered by ditching tiles dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Drainage attempts through conversion to agriculture has resulted in lower water levels. C. YN Does the wetland have an inlet, outlet, or oth (circle those that apply)? Drainage ditch inlet from west; may have a drain tile outlet to east - D. YN Is there any field evidence of wetland hydrology such as buttressed trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Wetland hydrology indicators observed at Sample Site No. 25 include saturation at the surface and a dry-season water table at 15 inches below surface. At Sample Site No. 26, indicators include saturation at surface, inundation visible on aerial imagery, dry-season water table at 19 inches below surface, and geomorphic position. At Sample Site No. 27, indicators include saturation at the surface, inundation visible on aerial imagery, and geomorphic position. - E. YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample sites. Parts of wetland inundated in early growing season per aerial imagery. - F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained - G. YN is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 50 feet from a navigable portion of Pebble Creek. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | Х | emergent community dominated by: Phalaris arundinacea | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | Х | other (explain): Atypical (farmed) wetland – crops rotated, no dominant species | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Lamartine silt loam (LmB) Somewhat poorly drained; Sebewa silt loam (Sm) Poorly drained; and Matherton silt loam (MmA) Somewhat poorly drained. - B. Field description: 3 Sample Sites recorded in this plant community area See Sample Site Nos. 25, 26, 27. - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: -- - -Mottles: -- ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 30 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 7% | | Agricultural/cropland | 51% | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | | | Highways or roads | 2% | | Other (specify) : Wetland | 40% | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----
--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | | management plan, special area management plan, special wetland inventory study, or an advanced | | | delineation and identification study – Part of this plant community area is identified as a Primary | | | environmental corridor and ADID wetland. | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. | | | Code | | | | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. In addition, other species documented in the area including Blanding's turtle and Butler's garter snake are unlikely to use this actively farmed wetland area. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. YNDoes the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: White-tailed deer, Raccoon, and various bird species may feed on agricultural crops. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Temporary inundation during early growing season but no permanent open water or cover - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Primary environmental corridor in part - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. Y(N) Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor. - 9. YN is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? While this wetland is contiguous with the Pebble Creek floodplain-wetland complex, it is actively farmed. - 10. **Y(N)** Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas moderate slopes with row cropping or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? The eastern portion of this plant community area is contained within the 100-year floodplain & floodway. ### **Water Quality Protection** - 1. **(Y)N** Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. **YN** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Sediments & fertilizers from agicultural lands.** - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. Y(N) Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. **Y(N)**Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland-floodplain complex associated with Pebble Creek. - 2. Y(N) is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? **This wetland plant community area is part of a wetland complex that provides this function.** - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Sloped wetlands indicative of groundwater seepage. - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ### Aesthetics/Recreation/Education and Science 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands houses and/or ousinesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. Y(N)Is any part of the wetland in public or conservation ownership? | 4. Y N Does the public have direct ac those that apply.) | cess to the wetland fi | om public roads or wat | terways? (Circle | | | |---|---|--|------------------------|--|--| | 5. Is the wetland itself relatively free of |
obvious human influ | ences, such as: | | | | | b(Y)N Roads? f. Y(N)
c(Y)N Other structures? g. Y(N) | Pollution?
Filling?
Dredging/draining?
Domination by non-r | native vegetation? | | | | | 6. Is the surrounding viewshed relative a. Y(N) Buildings? b. Y(N) Roads? c. Y(N) Other structures? | ly free of obvious hur | man influences, such as | S: | | | | | 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? | | | | | | 8. YN Does the wetland add to the vatexture (including areas of open wat | | | etation, color, and/or | | | | 9. Does the wetland encourage explore a Y N Long views within the we b Y N Long views in the viewsh c Y N Convoluted edges within d. Y N The wetland provides a d from the surrounding land covers? | tland?
ed adjacent to the we
and/or around the we
ifferent (and perhaps | etland?
etland border?
more natural/complex) | kind of environment | | | | 10. (N) Is the wetland currently being recreational activities? (Check all the agriculture will cease. | | | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE |] | | | | Nature study/photography | | | | | | | Hiking/biking/skiing | | | | | | | Hunting/fishing/trapping | | | | | | | Boating/canoeing | | | | | | | Food harvesting | | | | | | | Others (list) | | | | | | | 11. (N) Is the wetland currently being | used and/or does it h | asyo the notential for us | eo for aducational or | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 13 Owner(s): Christoph Family Trust – Tax Key No. WAKT1327998 Location: Waukesha County; SW 1/4, Section 8 & SE1/4, Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): November 15, 2011; April 3, 2012 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): End of growing season field inspection in 2011 – verified findings at start of growing season in 2012. Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September, below normal (-1 to -2 inches) for October, and normal (-0.5 to +0.5 inches) for November. Precipitation records for 2012 indicate normal precipitation (-0.5 to +0.5 inches) for February and slightly above normal (+0.5 to +1 inches) for March. ### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: FOKf | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 10.6 acres | ### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | X | | | | | | Water Quality Protection | X | | | | | | Shoreline Protection | | | | | X | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | ### SITE DESCRIPTION ## I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) ☐ Riverine ■ Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Drainage attempts through conversion to agriculture has resulted in lower water levels. C. (Y)N Does the wetland have an inlet, outlet, or toth (circle those that apply)? Drainage swale inlet from southwest; outlet at culvert under tracks to north. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Wetland hydrology indicators observed at Sample Site No. 29 include saturation at the surface, inundation visible on aerial imagery, and a dry-season water table at 17 inches below surface. At Sample Site No. 31 indicators include saturation at 6 inches below the surface, inundation visible on aerial imagery, dry-season water table at 17.5 inches below surface, and geomorphic position. At Sample Site No. 32 indicators include saturation at 2 inches below the surface, inundation visible on aerial imagery, dry-season water table at 20 inches below the surface, and geomorphic position. At Sample Site No. 34 indicators include saturation at the surface, a dry-season water table at 21 inches below surface, geomorphic position, and a positive FAC-Neutral test. At Sample Site No. 36 indicators include inundation visible on aerial imagery. At Sample Site No. 37 indicators include inundation visible on aerial imagery and geomorphic position. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample sites. Parts of wetland inundated in early growing season per aerial imagery. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded G. YN s the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area portion of the wetland complex is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland is part of the larger Pebble Creek wetland complex and is approximately 200 feet from a navigable portion of Pebble Creek. ☐ Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially FloodedArtificially Drained ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|--| | | submerged aquatic community dominated by: | | | emergent community dominated by: | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | х | other (explain): Atypical (farmed) wetland with Panicum dichotomiflorum as a dominant species | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Matherton silt loam (MmA) Somewhat poorly drained; Lamartine silt loam (LmB) Somewhat poorly drained; Sebewa silt loam (Sm) Poorly drained; Casco loam (CeB) Well drained; Fox silt loam (FsB) Well drained; Hochheim loam (HmB2) Well drained; and Warsaw loam (WeA) Well drained. - Field description: 6 Sample Sites recorded in this plant community area See Sample Site Nos. 29, 31, 32, 34, 36, and 37. - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: -- - -Mottles: -- ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 29 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 6% | | Agricultural/cropland | 55% | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | | | Highways & railroads | 2% | | Other (specify) : Wetland | 37% | # VI. SITE SKETCH See attached aerial map exhibit ### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After
completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | | management plan, special area management plan, special wetland inventory study, or an advanced | | | delineation and identification study – Part of this plant community area is identified as a Primary | | _ | environmental corridor and ADID wetland. | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | | | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. In addition, other species documented in the area including Blanding's turtle and Butler's garter snake are unlikely to use this actively farmed wetland area. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ### **Floral Diversity** - 1. **Y(N)**Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: White-tailed deer, Raccoon, and various bird species may feed on agricultural crops. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Portions of this wetland plant community area are often temporarily inundated during the early growing season. But no permanent open water occurs in this plant community area. - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Primary environmental corridor in part - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor. - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? While this wetland is contiguous with the Pebble Creek floodplain-wetland complex, it is actively farmed. - 10. Y(N) Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ### Flood and Stormwater Storage/Attenuation - 1. **YN** Are there steep slopes, large impervious areas moderate slopes with row cropping or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? Railroad bed impedes natural drainage to north. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? The eastern portion of this plant community area is contained within the 100-year floodplain. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Sediments & fertilizers from agicultural lands.** - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? This plant community area is actively farmed. - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **Y(N)**Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This wetland plant community area is located along the western edge of a wetland-floodplain complex associated with Pebble Creek. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? **This wetland plant community area is part of a wetland complex that provides this function.** - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. **YN** Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Sloped wetlands indicative of groundwater seepage. - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands houses and/or ousinesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? | 4. | Y(N) Does the public have direct access to the wetland from
public roads or waterways? (Circle those that apply.) | | | | | |--------------------------|---|-------------|---------------------------|------------------------|--| | 5. | Is the wetland itself relatively free of obvious human influences, such as: | | | | | | | a N Buildings? e. Y N F
b Y N Roads? f. Y N C. Y N Other structures? g. Y N I
d. Y N Trash? h. Y N I | Filling? | native vegetation? | | | | 6. | Other structures includes the railroad on the north side of the wetland. Is the surrounding viewshed relatively free of obvious human influences, such as: a. Y(N) Buildings? b. Y(N) Roads? c. Y(N) Other structures? | | | | | | 7. | N Is the wetland organized into a vand/or texture (including areas of ope | | arate areas of similar vo | egetation, color, | | | 8. | N Does the wetland add to the var texture (including areas of open water | | | etation, color, and/or | | | froi | 9. Does the wetland encourage exploration because any of the following factors are present: a YN Long views within the wetland? b YN Long views in the viewshed adjacent to the wetland? c YN Convoluted edges within and/or around the wetland border? d. YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | | 10. | 10. Y Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) This plant community area is entirely in private ownership with no indication that agriculture will cease. | | | | | | Α | CTIVITY | CURRENT USE | POTENTIAL USE | | | | Ν | Nature study/photography | | | | | | Hiking/biking/skiing | | | | | | | Hunting/fishing/trapping | | | | | | | В | oating/canoeing | | | | | | Food harvesting | | | | | | | 0 | thers (list) | | | | | | | | | | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ## **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 14 Owner(s): State of Wisconsin Dept. of Natural Resources - Tax Key No. WAKC1329988 Location: Waukesha County; SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 30, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.3 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | | Х | | | | Wildlife Habitat | | X | | | | | Fishery Habitat | X | | | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | X | | | | | | Shoreline Protection | X | | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | | | Х | | | List any Special Features/"Red Flags": This plant community area is identified as a Natural Area of local significance (NA-3) known as Pebble Creek Railroad Prairie. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, was observed by Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. # SITE DESCRIPTION | I. H | IYDROLOGIC SETTING | |-------------|---| | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| YN Has the wetland hydrology been altered by ditching, tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Old fill at Railroad and bike trail interrupted natural flows from south to Pebble Creek | | С.(| N Does the wetland have an inlet outlet or both (circle those that apply)? East of the plant community area, a culvert under the railroad and under the bike trail carries flows from lands south of the railroad to Pebble Creek to the north. | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Low-lying area supporting low prairie plants. | | E. | Y(N) Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed during field inspection. However, parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | × | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This plant community area is not part of a navigable body of water. Nor is it below the Ordinary High Water Mark. However, this wetland drains eastward and then northward through a culvert under the Bike Trail and then north to Pebble Creek. The plant community area is about 300 feet from the navigable portion of Pebble Creek. Artificially FloodedArtificially Drained ## **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|--| | | submerged aquatic community dominated by: | | | emergent community dominated by: | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | Х | sedge meadow wet prairie community dominated by: Andropogon gerardii and Dipsacus laciniatus | | | other (explain) | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Matherton silt loam (MmA) Somewhat poorly drained; and Sebewa silt loam (Sm) Poorly drained - B. Field description: None recorded - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ## V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 1 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | | | Agricultural/grazing | | | Upland prairie | 35% | | Grassed recreation areas/parks | - | | Old field | - | | Highways, roads, railroads | 35% | | Other (specify) : Wetland | 30% | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the
significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | X | Environmentally sensitive area or environmental corridor identified in an area-wide water quality | | | management plan, special area management plan, special wetland inventory study, or an advanced | | | delineation and identification study – Subject plant community area identified as a Natural Area | | | of local significance (NA-3) known as the Pebble Creek Railroad Prairie; contained entirely | | | within a Primary environmental corridor; and ADID wetland | | | | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | Ц | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2 | A coording to the Netural Heritage Inventory (Bureau of Endangered Becourses) or direct | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, observed by Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff northwest of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? # **Floral Diversity** - 1. **YN** Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? Much of pre-settlement wet to wet-mesic prairie occurring in this area has been drained and converted to agricultural uses. ## Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: **Songbirds utilize this plant community area.** - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. You ls the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? Innundation is limited to early growing season. - 4. Y(N)Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. (Y)N Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? This plant community area is located just south of and connected via a culvert to the Pebble Creek wetland complex that provides this function. - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews) wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. **(Y)N** Are there steep slopes, arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? **Impervious paved surfaces include CTH TT & the bike trail** - 2. **Y(N)**Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? **Small size and somewhat isolated** - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? **Bike Trail** - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that part of this wetland is located within the modeled 100-year floodplain. - 6. **YN** Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? **A portion of this wetland is located within the modeled 100-year floodplain.** ## **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH TT - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ## **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. This plant community area is located just south of and connected via a culvert to the Pebble Creek wetland complex - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? **This wetland plant community area is connected to a wetland complex that provides this function.** - 4. (Y)N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is connected to a wetland complex which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is connected to a wetland complex that provides this function. ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek Watershed. - 2. **YN** Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic
high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science | Aesthetics/Recreation/Education and Science | | | | | |---|------------------------|-----------------------------|------------------------|--| | 1. YN Is the wetland visible from any on houses, and/or businesses? (Circle a | | | | | | 2. YN Is the wetland in or near any po | pulation centers? Ci | ty of Waukesha | | | | 3. YN Is any part of the wetland in public Resources | olic or conservation o | wnership? Wisconsi r | Dept. of Natural | | | 4. YN Does the public have direct acc those that apply.) Also have access | | om oublic roads or wate | erways? (Circle | | | 5. Is the wetland itself relatively free of o | obvious human influe | nces, such as: | | | | b. Y(N) Roads? f. Y(N)
c. Y(N) Other structures? g. Y(N) I | | ative vegetation? | | | | 6. Is the surrounding viewshed relatively a. Y(N) Buildings? b. Y(N) Roads? c. Y(N) Other structures? Bike tra | | nan influences, such as | s: | | | 7. YN Is the wetland organized into a and/or texture (including areas of open | | arate areas of similar v | egetation, color, | | | 8. YN Does the wetland add to the value texture (including areas of open water | | | etation, color, and/or | | | 9. Does the wetland encourage exploration because any of the following factors are present: a Y N Long views within the wetland? b Y N Long views in the viewshed adjacent to the wetland? c. Y N Convoluted edges within and/or around the wetland border? d Y N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? | | | | | | 10. N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | | | | Nature study/photography | х | | | | | Hiking/biking/skiing X | | | | | | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | X | | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN le the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ## **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 15 Owner(s): Ronald J. Pietrowiak – Tax Key No. WAKT1324997 Mary E. Kawatski - Tax Key No. WAKC1324999 Location: Waukesha County; SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 30, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.4 acres | ## **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | | Х | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. # SITE DESCRIPTION | I. F | IYDROLOGIC SETTING | |------|---| | A. | Describe the geomorphology of the wetland: | | X | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| YN Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH TT construction to west and bike trail/railroad construction to south has impeded natural flows into the subject wetland and concentrated them under a the CTH TT bridge and through a culvert under the bike trail & railroad. | | C. (| Y)N Does the wetland have an inlet, outlet, o both (circle those that apply)? Pebble Creek inlet from under bridge at CTH TT and outlet downstream | | D. ' | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer or oxidized rhizospheres (circle those that apply)? Hydrology indicators at Sample Site No. 38 include a high water table/saturation at surface, water stained leaves, within a mapped floodway, geomorphic position, and a positive FAC-Neutral test. | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed at sample site. However, surface water flow within Pebble Creek channel observed. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Pebble Creek, which flows through the subject plant community area, is navigable. There is a surface water connection to other wetlands. # **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Typha angustifolia & Phalaris arundinacea | | X | shrub community dominated by: While no dominants were listed, Cornus spp. and Salix spp. were present | | Х | deciduous broad-leaved tree community dominated by: Acer negundo & Rhamnus cathartica | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain) | B. Other plant species identified during site visit: See attached species list # III. SOILS A. NRCS Soil Map Classification: Wet alluvial land (Ww); Sebewa silt loam (Sm) - Poorly drained B. Field description: **Recorded August 30, 2011**Organic histoso ? If so, is it a muck or a peat? **Muck** - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or
manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|---------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-20 | N 1/0 | | | Muck | ## V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 3.9 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 14 | | Grassed recreation areas/parks | 7 | | Old field | | | Highways, roads, bike trails | 22 | | Other (specify) : Wetland | 57 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | • | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | _ | Lakes Michigan and Superior and the Mississippi River | | | · · · · · · · · · · · · · · · · · · · | | | Designated state riverway Designated state scenic urban waterway | | × | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor ; ADID wetland | | | | | | • • • • | | | g g | | | 9 | | | · · · | | | , | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (<i>Lepomis megalotis</i>), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location. Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff south of this | | | location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (<i>Prenanthes aspera</i>), a State-designated Endangered species. | 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? # **Floral Diversity** species. 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this 2. YN Is the wetland plant community regionally scarce or rare? # Wildlife and Fishery Habitat List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike determined by the Commission staff to be a resident fish species in Pebble Creek. Total of 20 species of fish recorded at this location including primary coldwater, secondary coolwater, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach. Raccon, White-tailed deer, passerine birds, marsh birds, waterfowl, and muskrat utilize this wetland. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? No mapped wildlife habitat - 5. (Y)N Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I & II Wildlife Habitat & Primary environmental corridor - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and the majority of this area is within the modeled 2-year recurrence interval floodplain which likely supports spawning habitat. - 10. Y)N Can the wetland provide significant food base for fish and wildlife (e.g. insects) crustaceans, voles, forage fish, amphibians, reptiles, shrews wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. **Y(N)**Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Steep shoulders and impervious surfaces along CTH TT and the bike trail - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater runoff enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this area are within the modeled 100-year floodplain and floodway. # **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water contribution to wetland is from Pebble Creek - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH TT and potential nutrient loads if turf grass area to north is fertilized. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ####
Shoreline Protection - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **(Y)N** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes - 5. **YN** Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? # **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A large portion of this area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) (N) s any part of the wetland in public or conservation ownership? Y)N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) 5. Is the wetland itself relatively free of obvious human influences, such as: (N)Pollution? N Buildings? f. Y(N) Filling? N)Roads? c. **Y(N)**Other structures? g. **Y(N)**Dredging/draining? **N**)Trash? (N)Domination by non-native vegetation? 6. Is the surrounding viewshed relatively free of obvious human influences, such as: a. Y(N) Buildings? b. Y(N) Roads? c. Y(N)Other structures? 7. (Y)N Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? 8. (Y)N Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? 9. Does the wetland encourage exploration because any of the following factors are present: aYN Long views within the wetland? b(Y)N Long views in the viewshed adjacent to the wetland? N Convoluted edges within and/or around the wetland border? YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10.(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) **CURRENT USE ACTIVITY** POTENTIAL USE Nature study/photography X Hiking/biking/skiing Χ Y)N Is the wetland in or near any population centers? City of Waukesha 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? X Χ Hunting/fishing/trapping Boating/canoeing Food harvesting Others (list) # **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 16 Owner(s): Richard Hase – Tax Key No. WAKT1324995 Location: Waukesha County; SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): August 30, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: T3/E2K | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 1.8 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | | Х | | | | Fishery Habitat | | | Х | | | | Flood/Stormwater Attenuation | | | Х | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | | Х | | | | Groundwater | | | Х | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location and Brown trout were observed in this reach. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. ## SITE DESCRIPTION | I. H | YDROLOGIC SETTING | |-------------|---| | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | | Y)N Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping, diversion of surface flow or changes to runoff within the watershed (circle those that apply)? Past CTH TT construction to east and bike trail/railroad construction to south has impeded natural flows into the subject wetland and concentrated them under the CTH TT bridge. | | C. (| Y)N Does the wetland have an inlet, outlet, o both (circle those that apply)? Pebble Creek inlet from west and outlet downstream under CTH TT bridge. | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer or oxidized rhizospheres (circle those that apply)? Hydrology indicators at Sample Site No. 40 include a high water table at 9 inches below the surface, saturation at the surface, water stained leaves, geomorphic position, a positive FAC-Neutral test, and muck soils (histosol). | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Standing water observed in the Pebble Creek channel. Significant parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. (| Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in | proximity to the wetland (note approximate distance from the wetland and navigability determination). Pebble Creek, which flows through the subject plant community area, is navigable. There is a Note if there is a surface water connection to other wetlands. surface water connection to other wetlands. # **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | | |---|--|--|--|--| | | submerged aquatic community dominated by: | | | | | X | emergent community dominated by: Phalaris arundinacea | | | | | | shrub community dominated by: | | | | | X | deciduous broad-leaved tree community dominated by: Acer negundo & Populus
tremuloides | | | | | | coniferous tree community dominated by: | | | | | | open sphagnum mat or bog | | | | | X | sedge meadow/wet prairie community dominated by: While no dominants were listed, Carex stricta & Carex trichocarpa are present | | | | | | other (explain) | | | | B. Other plant species identified during site visit: See attached species list # III. SOILS A. NRCS Soil Map Classification: Wet alluvial land (Ww) B. Field description: Recorded August 30, 2011 Organic (histosol)? If so, is it a muck or a peat? Muck (histosol) - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|---------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-20 | N 1/0 | | | Muck | ## **V. SURROUNDING LAND USES** - A. What is the estimated area of the wetland watershed in acres? 14.2 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 3 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 9 | | Grassed recreation areas/parks | | | Old field | 21 | | Highways, roads, bike trails | 7 | | Other (specify) : Wetland | 60 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Primary environmental corridor; ADID wetland Calcareous fen | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (Prenanthes aspera), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this | # **Floral Diversity** species. 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? 3. **Y(N)**Is the project located in an area that requires a State Coastal Zone Management Plan 2. $\mathbf{Y}(\mathbf{N})$ Is the wetland plant community regionally scarce or rare? ## Wildlife and Fishery Habitat consistency determination? 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Commission staff recorded a total of 21 species of fish at this location including primary coldwater (Brown trout, Mottled sculpin), secondary coolwater species, and warmwater fish assemblages. Macroinvertebrate abundance and diversity are indicative of very good water quality in this reach of Pebble Creek. Raccon, Muskrats, White-tailed deer, passerine birds, waterfowl, and marsh birds utilize this wetland. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class I & II wildlife habitat - 5. (Y)N Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I & II Wildlife Habitat & Primary environmental corridor - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? Pebble Creek supports a resident population of Northern pike and most of this area is within the modeled 2-year recurrence interval floodplain boundary which likely supports spawning habitat. - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Steep shoulders and impervious surfaces along CTH TT and the bike trail - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater runoff enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? Construction of CTH TT roadbed through wetland has impeded flows & re-directed them to bridge under CTH TT. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Large portions of this area are within the modeled 100-year recurrence interval floodplain and floodway boundary. ## **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water
contribution to wetland is from Pebble Creek - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH TT to east and parking lot to north; and potential nutrient loads if turf grass area to north is fertilized. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **(Y)N** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, of ice floes - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? A small portion of this area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). Also, this area is adjacent to lands with high groundwater recharge potential. ## Aesthetics/Recreation/Education and Science 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/o businesses? (Circle all that apply.) **Y (N)**s any part of the wetland in public or conservation ownership? Y)N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) 5. Is the wetland itself relatively free of obvious human influences, such as: (N)Pollution? N Buildings? f. Y(N) Filling? N)Roads? c. **Y(N)**Other structures? g. **Y(N)**Dredging/draining? N)Domination by non-native vegetation? **N**)Trash? 6. Is the surrounding viewshed relatively free of obvious human influences, such as: a. Y(N) Buildings? b. Y(N) Roads? c. Y(N)Other structures? 7. (Y)N Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? 8. (Y)N Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? 9. Does the wetland encourage exploration because any of the following factors are present: a(Y)N Long views within the wetland? b(Y)N Long views in the viewshed adjacent to the wetland? N Convoluted edges within and/or around the wetland border? YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10.(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) **CURRENT USE ACTIVITY** POTENTIAL USE Nature study/photography X Hiking/biking/skiing Χ N Is the wetland in or near any population centers? City of Waukesha 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? X Χ Hunting/fishing/trapping Boating/canoeing Food harvesting Others (list) ## **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES ## **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 17 Owner(s): Richard Hase – Tax Key No. WAKT1324995 Location: Waukesha County; SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 6, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): **Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August.** #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: WOHx | |--| | Wetland Type shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.7 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | | Х | | | | Shoreline Protection | | Х | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Longear sunfish (Lepomis megalotis), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location. Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. # SITE DESCRIPTION # I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |-------------|---| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? North-South ditch runs through wetland. Also, a pond was excavated in this wetland, including an earthen berm to contain water. | | C. (| Y)N Does the wetland have an inlet, outlet, o both (circle those that apply)? Ditch runs through wetlands carrying flows southward toward Pebble Creek. | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves soil mottling gleying, organic soils layer or oxidized rhizospheres (circle those that apply)? Hydrology indicators at Sample Site No. 41 include surface water nine inches deep, water marks, algal mat or crust, inundation visible on aerial imagery, aquatic fauna, thin muck surface, geomorphic position, and a positive FAC-Neutral test. At Sample Site No. 43 indicators include geomorphic position and a positive FAC-Neutral test. | | E. (| Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Standing water observed at Sample Site No. 41 at the pond edge. Parts of wetland likely inundated in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present)
Artificially Flooded Artificially Drained | | G. (| Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination) Note if there is a surface water connection to other wetlands. | Ditch which flows through the subject plant community area may not be navigable. The constructed pond, however, may be navigable. Pebble Creek, a navigable stream, is about 200 feet away from this plant community area. There is a surface water connection to other wetlands via the ditch which drains to Pebble Creek. # **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | |---|---|--| | | submerged aquatic community dominated by: | | | X | emergent community dominated by: Phalaris arundinacea | | | | shrub community dominated by: | | | | deciduous broad-leaved tree community dominated by: | | | | coniferous tree community dominated by: | | | | open sphagnum mat or bog | | | | sedge meadow/wet prairie community dominated by: | | | X | other (explain): Open water – No dominants listed. | | B. Other plant species identified during site visit: See attached species list # III. SOILS | Α. | NRCS Soil Map Classification: | Wet alluvial land (Ww); Mundelein silt loam (MzfA) - Somewhat | |----|-------------------------------|---| | | poorly drained | | | | | | - B. Field description: Recorded September 6, 2011. See Sample Site Nos. 41 and 43 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ## V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 6.2 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 23 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | 6 | | Grassed recreation areas/parks | | | Old field | 54 | | Highways, roads, bike trails | 2 | | Other (specify) : Wetland | 15 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. ## SPECIAL FEATURES/"RED FLAGS" - megalotis), a State-designated Threatened species, has been recorded by the Commission staff in Pebble Creek downstream of this location. Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? # **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? # Wildlife and Fishery Habitat List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Northern pike and Brown trout along with 21 species of cold, cool, and warmwater fish species determined by the Commission staff to be resident fish species in Pebble Creek, connected to this wetland by a ditch/unnamed tributary. Raccon, White-tailed deer, passerine birds, marsh birds, waterfowl, and muskrat utilize this wetland. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in ditch in early growing season - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class I wildlife habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I & Wildlife Habitat & Primary environmental corridor - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? The ditch/tributary to Pebble Creek and/or the pond may provide habitat for fish, particularly for Northern pike, because most of this area is within the modeled 2-year recurrence interval floodplain boundary of Pebble Creek which is likely to support spawning habitat. - 10.YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. **YN** Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? **Impervious surfaces to east drain to this wetland.** - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Runoff velocity is significantly reduced when stormwater runoff enters the subject wetland - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? Construction of pond berm impedes natural flows to Pebble Creek. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? The majority of this area is within the modeled 100-year recurrence interval floodplain and floodway boundary. ## **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? Primary source of water likely contributed to wetland from ditch. - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from CTH TT and parking lot to east; potential nutrient loads from nursery operation and from turf grass area to east. Agricultural lands to north may contribute nutrient & sediment loads via the ditch. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? This function, however, is somewhat diminished because of the drainage ditch. - 6. **Y(N)**Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the
wetland apparent (or historically reported)? ## **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. **This wetland plant community area is part of a wetland complex associated with Pebble Creek.** - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. YN Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? This wetland plant community area is part of a wetland complex that provides this function. - 4. YN Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? This wetland plant community area is part of a wetland complex, the shoreline edge of which may experience ice flows. - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? This wetland plant community area is part of a wetland complex that provides this function. ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed; pond may be spring-fed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? The majority of this wetland and lands adjacent to this wetland are identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses and/o businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. Y (N)s any part of the wetland in public or conservation ownership? - 4. N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: a X N Buildings? e. Y N Pollution? b N Roads? f. Y N Filling? CYN Other structures? g. YN Dredging/draining? d. **Y(N)**Trash? h. **Y(N)**Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N)Roads? - c. Y(N)Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y Long views within the wetland? - **YN** Long views in the viewshed adjacent to the wetland? - CONVOLUTED edges within and/or around the wetland border? - d. The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Currently privately-owned | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | Х | | Boating/canoeing | | X | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ## **Wisconsin Department of Natural Resources** ## RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 18 Owner(s): Richard Hase – Tax Key No. WAKT1324995 Location: Waukesha County; SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 6, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION Wisconsin Wetlands Inventory classification: **None**Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.3 acres #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | X | | | | | | Fishery Habitat | | | | | X | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | X | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. # SITE DESCRIPTION # I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |----|---| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | В. | YN Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to agricultural activities to north and landscaping/nursery business. | | C. | Does the wetland have an inlet, outlet, or both (circle those that apply)? | | D. | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Appears to receive flows from lands to north during high-water events which spill over into this low area. | | E. | Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | Y N Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. No parts of this wetland are navigable. Pebble Creek, a navigable stream, is about 600 feet southeast of this plant community area. This wetland does not have a surface water connection to other wetlands. | #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | Х | emergent community dominated by: Phalaris arundinacea | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community
dominated by: | | | other (explain): | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Colwood silt loam (Cw) Poorly drained - B. Field description: No Sample Sites in this plant community area - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 1.9 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | | | Agricultural/cropland | 8 | | Agricultural/grazing | | | Forested (Upland) | 32 | | Grassed recreation areas/parks | | | Old field | 44 | | Highways, roads, bike trails | | | Other (specify) : Wetland | 16 | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the control of the second sec | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? # **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccon, White-tailed deer, and song birds utilize this wetland. - 2. Y(N)Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? No wildlife habitat mapped here. - 5. Y(N) Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **Y(N)** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **Y(N)** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Moderate slopes with row cropping north of this wetland. - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But is important to note that a portion of this wetland plant community area is within the 100-year floodplain. - 6. YN Considering the location of the wetland in relation to the associated surface
water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? While a portion of this wetland is within the 100-year floodplain, the size and somewhat isolated nature of this wetland lessen its importance in this function. #### **Water Quality Protection** 1. **YN** Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Potential nutrient loads from nursery operation. Agricultural lands to north may contribute nutrient & sediment loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y N Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. **Y(N)**Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. Y(N)Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. YN Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. **YN** Is the wetland visible from any of the following kinds of vantage points: roads, public lands, houses and/o businesses: (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. **Y(N)**Is any part of the wetland in public or conservation ownership? - Y N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) | | • | • | | |------------------|-------------------|-----------------|---| | (A) | | | _ | | a(X)N | Buildings? | e. Y(N | Pollution? | | b (∑) N | Roads? | f. Y(X) | Pollution?
Filling? | | c(Y)N | Other structures? | g. Y(X | Dredging/draining? Domination by non-native vegetation? | | d. Y(N) | Trash? | ň. Y(N | Domination by non-native vegetation? | 5. Is the wetland itself relatively free of obvious human influences, such as: - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N)Roads? - c. YNOther structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YNDoes the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y Long views within the wetland? - b. Y N Long views in the viewshed adjacent to the wetland? - c(Y)N Convoluted edges within and/or around the wetland border? - d. The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Currently privately-owned | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? #### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 19 Owner(s): School District of Waukesha – Tax Key No. WAKT1321995012 Richard Hase - Tax Key No. WAKT1324995 Location: Waukesha County; NE 1/4 & SE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): September 6 and November 29, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September, below normal (-1 to -2 inches) for October, and normal (-0.5 to +0.5 inches) for November. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 1.3 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | Х | | | | | Shoreline Protection | | | | | Х | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION | I. H | IYDROLOGIC SETTING | |-------------|--| | A. | Describe the geomorphology of the wetland: | | | Riverine Lake Fringe | | B. (| YN Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to surrounding agricultural activities. | | С. | N Does the wetland have an inlet, outlet or both (circle those that apply)? Drainage ditch carries flows southward from this wetland. | | D. (| YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 44, hydrology indicators include saturation at the surface, inundation visible on aerial imagery, dry-season water table at 17 inches below surface, crayfish burrows, geomorphic position, and a positive
FAC-Neutral test. | | E. | Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed late in growing season. However, standing water is evident on aerial photos taken in early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. ☐ Artificially Drained No parts of this wetland are navigable. Pebble Creek, a navigable stream, is about 600 feet southeast of this plant community area. This wetland has a surface water connection via a ditch to other wetlands. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | Х | emergent community dominated by: Phalaris arundinacea & Typha latifolia | | Х | shrub community dominated by: Salix interior | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain): | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Mundelein silt loam (MzfA) Somewhat poorly drained - B. Field description: Sample Site No. 44 recorded on November 29, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|-----------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-9 | N 2.5/0 | | | Clay loam | | 9-18 | 10Y 5/1 | 7.5YR 5/8 | Common/Prominent | Clay | | 18-22 | 10Y 5/1 | 10GY 5/1 | Common/Faint | Clay | | | | 7.5YR 4/6 | Common/Prominent | - | #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 21.9 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 5 | | Agricultural/cropland | 71 | | Agricultural/grazing | | | Forested (Upland) | 1 | | Grassed recreation areas/parks | | | Old field | 3 | | Highways, roads, bike trails | 2 | | Other (specify) : Wetland | 18 | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the workers of concern: Butter's garterspake (Thampoon) | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? # **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccon, White-tailed deer, marsh birds, and song birds utilize this wetland. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? No wildlife habitat mapped here. - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **Y(N)** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. **Y(N)** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10 YN Can the wetland provide significant food base for fish and wildlife (e.g. insects) crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Moderate slopes with row cropping adjacent to this wetland. - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily
observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] But it is important to note that portions of this wetland are within the modeled 100-year floodplain. - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Portions of this wetland are within the modeled 100-year floodplain. #### **Water Quality Protection** 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Agricultural lands contribute nutrient & sediment loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. **Y(N)**Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Springs reported and observed throughout Pebble Creek watershed - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. Y N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) While the land is owned by the School District of Waukesha, this land is rented for agricultural purposes and not open for public use. | 5. | Is the wet | land itself relativ | ely free of | f obvious human influences, such as: | |----|------------------|----------------------|-----------------|---| | | a(Y)N | Buildings?
Roads? | e. Y(N | Pollution?
Filling? | | | b(Ƴ)N | Roads? | f. Y(N |) Filling? | | | c(Y)N | Other structure | s?g. Y(X | Dredging/draining? Domination by non-native vegetation? | | | d. Y(N) | Trash? | h. Y(N | Domination by non-native vegetation? | - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - CYN Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. N Long views within the wetland? - b(Y)N Long views in the viewshed adjacent to the wetland? - CYN Convoluted edges within and/or around the wetland border? - d. The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Not currently used but has potential given that the School District of Waukesha owns the property | ACTIVITY | CURRENT USE | POTENTIAL USE | | |--------------------------|-------------|---------------|--| | Nature study/photography | | X | | | Hiking/biking/skiing | | Х | | | Hunting/fishing/trapping | | Х | | | Boating/canoeing | | | | | Food harvesting | | | | | Others (list) | | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? #### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 20 & 21 Owner(s): School District of Waukesha – Tax Key No. WAKT1321995012 Location: Waukesha County; NE 1/4 Section 7, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): November 29, 2011; April 3, 2012 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Post-growing season field inspection in 2011 – verified findings at start of growing season in 2012. Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September, below normal (-1 to -2 inches) for October, and normal (-0.5 to +0.5 inches) for November. Precipitation records for 2012 indicate normal precipitation (-0.5 to +0.5 inches) for February and slightly above normal (+0.5 to +1 inches) for March. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | | | | | | |--|---|--|--|--|--| | floodplain forest alder thicket | deep marsh shallow marsh seasonally flooded basin bog sedge meadow coniferous swamp fen atypical (farmed) wetland shrub-carr low prairie hardwood swamp | | | | | | Estimated size of wetland in acres: Study area wetland = 0.6 acres | | | | | | #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | | |---------------------------------|--------------|--------|------|-------------|-----|--| | | Low | Medium | High | Exceptional | N/A | | | Floral Diversity | Х | | | | | | | Wildlife Habitat | Х | | | | | | | Fishery Habitat | | | | | Х | | | Flood/Stormwater Attenuation | Х | | | | | | | Water Quality Protection | X | | | | | | | Shoreline Protection | | | | | Х | | | Groundwater | | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | | #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) □ Riverine ■ Lake Fringe ■ Extensive Peatland Y)N Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to surrounding agricultural activities. C. **N** Does the wetland have an inlet, outlet, or both (circle those that apply)? D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves soil mottling gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 45, hydrology indicators include saturation at the surface, inundation visible on aerial imagery, dry-season water table at 20 inches below surface, and geomorphic position. E. Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? No standing water observed late in growing season. Standing water limited to early growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded ☐ Seasonally
Flooded (water absent at end of growing season) Saturated (surface water seldom present) G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Artificially FloodedArtificially Drained No parts of this wetland are navigable. Pebble Creek, a navigable stream, is about 800 feet southeast of these plant community areas. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | |---|--|--| | | submerged aquatic community dominated by: | | | | emergent community dominated by: | | | | shrub community dominated by: | | | | deciduous broad-leaved tree community dominated by: | | | | coniferous tree community dominated by: | | | | open sphagnum mat or bog | | | | sedge meadow/wet prairie community dominated by: | | | Χ | other (explain): Atypical (farmed) wetland – no dominants listed | | B. Other plant species identified during site visit: See attached species list ### III. SOILS - A. NRCS Soil Map Classification: Mundelein silt loam (MzfA) Somewhat poorly drained - B. Field description: Sample Site No. 45 recorded on November 29, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|-----------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-11 | 2.5Y 2.5/1 | 7.5YR 3/4 | Common/Prominent | Clay loam | | | | 2.5Y 3/2 | Common/Faint | - | | 11-13.5 | 2.5Y 3/1 | 7.5YR 4/6 | Common/Prominent | Clay | | 13.5-22 | 2.5Y 5/2 | 7.5YR 5/8 | Many/Prominent | Clay | #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 19.2 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | | | |---|----------------------------------|--|--| | Developed (Industrial/Commercial/Residential) | | | | | Agricultural/cropland | 83 | | | | Agricultural/grazing | | | | | Forested (Upland) | | | | | Grassed recreation areas/parks | | | | | Old field | | | | | Highways, roads, bike trails | 3 | | | | Other (specify) : Wetland | 14 | | | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | _ | VOA | - 2. YNAccording to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. In addition, other species documented in the area including Blanding's turtle and Butler's garter snake are unlikely to use this actively farmed wetland area. - 3. Y(N) Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? #### **Floral Diversity** - 1. **Y(N)**Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? ## Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: White-tailed deer, Raccoon, and various bird species may feed on agricultural crops. - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. Y(N) Does the surrounding upland habitat likely support a variety of animal species? No wildlife habitat mapped here. - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along the Pebble Creek corridor - 9. Y(N) Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas, moderate slopes with row cropping or areas with severe overgrazing within the watershed (circle those that apply)? Moderate slopes with row cropping adjacent to & within this wetland. - 2. Y(N)Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Would be important if allowed to re-vegetate #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Agricultural lands contribute
nutrient & sediment loads.** - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YNIs the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. **(Y)N** Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? **Springs reported and observed throughout Pebble Creek watershed. Because of the landscape position, these plant community areas may support seasonal groundwater seepages.** - 2. YN Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. Y N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) While the land is owned by the School District of Waukesha, this land is rented for agricultural purposes and not open for public use. | is the wetland liseli relatively free of obvious numan influences, such as. | |--| | aXN Buildings? e. YN Pollution? bXN Roads? f. YN Filling? cYN Other structures? g. YN Dredging/draining? d. YN Trash? h. YN Domination by non-native vegetation? | - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? b. Y(N) Roads? c(Y)N Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YNDoes the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a Long views within the wetland? b(Y)N Long views in the viewshed adjacent to the wetland? c(Y)N Convoluted edges within and/or around the wetland border? d. The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Not currently used but has potential given that the School District of Waukesha owns the property | ACTIVITY | CURRENT USE | POTENTIAL USE | | |--------------------------|-------------|---------------|--| | Nature study/photography | | X | | | Hiking/biking/skiing | | Х | | | Hunting/fishing/trapping | | X | | | Boating/canoeing | | | | | Food harvesting | | | | | Others (list) | | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? #### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 22 Owner(s): FHB Investments, LLC – Tax Key No. WAKC1317002 Waukesha County Parks & Land Use - Tax Key No. WAKT1319999 Location: Waukesha County; NE 1/4 & SE 1/4 Section 6, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): August 30 & September 6, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: E2H | | | | | |---|--|--|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket wet meadow shrub-carr low prairie hardwood swamp | | | | | | Estimated size of wetland in acres: Study area wetland =1.9 acres | | | | | #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | | |---------------------------------|--------------|--------|------|-------------|-----|--| | | Low | Medium | High | Exceptional | N/A | | | Floral Diversity | | Х | | | | | | Wildlife Habitat | | | Х | | | | | Fishery Habitat | | Х | | | | | | Flood/Stormwater Attenuation | | Х | | | | | | Water Quality Protection | | | Х | | | | | Shoreline Protection | | Х | | | | | | Groundwater | | Х | | | | | | Aesthetics/Recreation/Education | | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center and Waukesha County staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION | I. H | IYDROLOGIC SETTING | |------|---| | A. | Describe the geomorphology of the wetland: | | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | В. (| Y)N Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due surrounding residential development | | C. | YN Does the wetland have an inlet, outlet, or ooth circle those that apply)? A tributary to Pebble Creek passes through this wetland. | | D. (| N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves soil mottling gleying, organic soils layer or oxidized rhizospheres (circle those that apply)? At Sample Site No. 49, hydrology indicators include saturation at the surface, water-stained leaves, dry-season water table at 14 inches below surface, geomorphic position, and positive FAC-Neutral test. At Sample Site No. 51, indicators include geomorphic position and a positive FAC-Neutral test. | | E. (| YN Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Other than stream channel itself, standing water limited to early growing season. Approximately 1 % of wetland inundated when measuring stream channel area. | | F. | How is the hydroperiod (seasonal water
level pattern) of the wetland classified? | | X | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded | G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. ☐ Artificially Drained This tributary to Pebble Creek which runs through the subject wetland is likely navigable. This tributary provides a surface water connection to other wetlands. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | | |--|--|--|--|--| | | submerged aquatic community dominated by: | | | | | X emergent community dominated by: Typha latifolia, Phalaris arundinacea, and So altissima | | | | | | | shrub community dominated by: | | | | | | deciduous broad-leaved tree community dominated by: | | | | | | coniferous tree community dominated by: | | | | | | open sphagnum mat or bog | | | | | Х | sedge meadow/wet prairie community dominated by: Carex stricta | | | | | | other (explain): | | | | B. Other plant species identified during site visit: See attached species list #### III. SOILS - A. NRCS Soil Map Classification: Wallkill silt loam (Wa) Poorly drained; Pella silt loam (Ph) Poorly drained; and Houghton muck (HtA) Very poorly drained - B. Field description: See Sample Site Nos. 49 and 51 recorded on August 30 and September 6, 2011, respectively. - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 155 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 64 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | 11 | | Old field | 2 | | Highways, roads, bike trails | 13 | | Other (specify) : Wetland | 10 | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study - Primary environmental corridor; ADID wetland Calcareous fen | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (<i>Prenanthes aspera</i>), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. | | 3. | YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | #### **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: An unnamed tributary connects this wetland to the Upper Pebble Creek Reach – 1 (UP-1) that contains a total of 11 species of fishes including primary coldwater (Mottled sculpin), secondary coolwater, and warmwater assemblages. Macroinvertebrate abundance and diversity are indicative of fair water quality conditions in this UP-1 reach. Raccon, White-tailed deer, passerine birds, marsh birds, waterfowl, and muskrat utilize this plant community area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II & III wildlife habitat mapped in surrounding uplands. - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Primary environmental corridor & Class I wildlife habitat. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife along this corridor following tributary to Pebble Creek. - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10 YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. **YN** Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to
the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Although this area is outside the 100-year recurrence interval floodplain boundary for Pebble Creek, it is important for attenuating & storing flood & stormwater peaks for this sub-basin. #### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Residential development contributes nutrient loads when lawn fertilizers are applied. In addition, road salt runoff occurs from the many impervious surfaces which drain to this wetland. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YN Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y(N) Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. YN Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? Sloped wetlands within this plant community area likely contain groundwater seepage areas. - 2. **YN** Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YNRelated to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? #### Aesthetics/Recreation/Education and Science - 1. **YN** Is the wetland visible from any of the following kinds of vantage points: roads public lands houses and/or businesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. YN Is any part of the wetland in public or conservation ownership? Waukesha County owns a portion. - 4. YN Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) Access from CTH TT and Madison Street through Waukesha County-owned properties. - 5. Is the wetland itself relatively free of obvious human influences, such as: a YN Buildings? e. YN Pollution? b. YN Roads? f. YN Filling? c. Y(N)Other structures? g. Y(N)Dredging/draining? d. Y(N)Trash? h. Y(N)Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. YN Buildings? - b. **Y(N)**Roads? - c. **Y(N)**Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a Long views within the wetland? b(Y)N Long views in the viewshed adjacent to the wetland? CYN Convoluted edges within and/or around the wetland border? d The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10.(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Potential use on Waukesha County-owned properties | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | х | | Boating/canoeing | | х | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? #### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 23 Owner(s): City of Waukesha - Tax Key No. WAKC1315999 Christoph Family Trust – Tax Key No. WAKT1320998 Location: Waukesha County; NE 1/4 & SE 1/4 Section 6, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): September 6, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: S3/E2K | | | |---|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland wet meadow shrub-carr low prairie hardwood swamp | | | | Estimated size of wetland in acres: Study area wetland = 0.3 acres | | | #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | Х | | | | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | Х | | | | | Shoreline Protection | | Х | | | | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. See page 5 for details. #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: ☐ Depressional (includes slopes, potholes, small lakes, kettles, etc.) **X** Riverine ☐ Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due surrounding residential development C. (Y)N Does the wetland have an inlet, outlet, or both circle those that apply)? A tributary to Pebble Creek passes through this wetland. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious root drift lines water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? Drift lines observed adjacent to creek. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Other than stream channel itself, no standing water observed late in growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded Seasonally Flooded (water absent at end of growing season) ☐ Saturated (surface water seldom present) G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Artificially FloodedArtificially
Drained This tributary to Pebble Creek which runs through the subject wetland is likely navigable. This tributary provides a surface water connection to other wetlands. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | Х | emergent community dominated by: Phalaris arundinacea | | | shrub community dominated by: | | Х | deciduous broad-leaved tree community dominated by: Acer negundo & Fraxinus pennsylvanica | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain): | B. Other plant species identified during site visit: See attached species list #### III. SOILS - A. NRCS Soil Map Classification: Lamartine silt loam (LmB) Somewhat poorly drained; and Pistakee silt loam (PrA) Somewhat poorly drained - B. Field description: No sample sites recorded for this plant community area - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 127 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 66 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | 13 | | Old field | | | Highways, roads, bike trails | 11 | | Other (specify) : Wetland | 10 | # VI. SITE SKETCH See attached aerial map exhibit #### **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (<i>Prenanthes aspera</i>), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. | | 3. | YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | #### **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: An unnamed tributary connects this wetland to the Upper Pebble Creek Reach – 1 (UP-1) that contains a total of 11 species of fishes including primary coldwater (Mottled sculpin), secondary coolwater, and warmwater assemblages. Macroinvertebrate abundance and diversity are indicative of fair water quality conditions in this UP-1 reach. Raccon, White-tailed deer, and passerine birds utilize this plant community area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Mostly surrounded by residential development - 5. (Y)N Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class I wildlife habitat; no environmental corridor. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? The wetland itself is important as a wildlife corridor within an urbanized area. - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife immediately west of this area. - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10 YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? **Drift lines observed along stream channel** - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? CTH TT road bed blocks natural flows and redirects to bridge under roadway. - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? Although this area is outside the 100-year recurrence interval floodplain boundary for Pebble Creek, it is important for attenuating & storing flood & stormwater peaks for this sub-basin. ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct
discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Residential development contributes nutrient loads when lawn fertilizers are applied. Agricultural lands to south contribute nutrients from fertilizers and sediments. In addition, road salt runoff occurs from the many impervious surfaces which drain to this wetland. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. Y(N)Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. **YN** Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y(N) Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. (Y)N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? #### **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YNRelated to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands houses and/or businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YN Is any part of the wetland in public or conservation ownership? City of Waukesha owns a portion. - 4. YN Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) Access from CTH TT through City-owned property. - 5. Is the wetland itself relatively free of obvious human influences, such as: a YN Buildings? e. YN Pollution? b. YN Roads? f. YN Filling? c. Y(N)Other structures? g. Y(N)Dredging/draining? d. Y(N)Trash? h. Y(N)Domination by non-native vegetation? 6. Is the surrounding viewshed relatively free of obvious human influences, such as: a. YN Buildings? - b. **Y(N)**Roads? - c. **Y(N)**Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a. YALLONG views within the wetland? b. You Long views in the viewshed adjacent to the wetland? CYN Convoluted edges within and/or around the wetland border? denote the surrounding land covers? The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Potential use on City-owned property | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | X | | Boating/canoeing | | X | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 24 Owner(s): Waukesha County – CTH TT Right-of-Way Location: Waukesha County; NE 1/4 Section 6, Township 6N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.2 acres #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | X | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root ## SITE DESCRIPTION ## I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |------|--| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | В. (| Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction and surrounding residential and commercial development. | | C. | Does the wetland have an inlet, outlet, or both (circle those that apply)? | | | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks water stained leaves, soil mottling gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 53, hydrology indicators include drift deposits, water-stained leaves, oxidized rhizospheres, crayfish burrows, geomorphic position, and a positive FAC-Neutral test. | | E. | Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Likely only standing water in the early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. No part of this wetland is navigable. This wetland does not have a surface water connection to other wetlands. | #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | |---|--|--| | | submerged aquatic community dominated by: | | | |
emergent community dominated by: | | | | shrub community dominated by: | | | Х | deciduous broad-leaved tree community dominated by: Populus deltoides, Ulmus americana, and Acer negundo | | | | coniferous tree community dominated by: | | | | open sphagnum mat or bog | | | | sedge meadow/wet prairie community dominated by: | | | | other (explain): | | B. Other plant species identified during site visit: See attached species list ## III. SOILS - A. NRCS Soil Map Classification: Lamartine silt loam (LmB) Somewhat poorly drained - B. Field description: Sample Site No. 53 recorded on September 8, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|-----------------|--------------------|------------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-9 | N 2.5/0 | 7.5YR 4/6 | Common/Prominent | Silt loam | | 9-19 | 5Y 2.5/1 | 5B 7/1 | Few/Prominent | Clay loam | | | | 7.5YR 4/6 | Common/Prominent | - | | 19-21 | 2.5Y 3/1 | 7.5YR 4/6 | Many/Prominent | Clay | | 21-27 | 2.5Y 4/1 | 7.5YR 5/4 - 5/6 | Many/Prominent | Silty clay | | | N 3/0 | | | | #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 17.4 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 79 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | - | | Old field | | | Highways, roads, bike trails | 17 | | Other (specify) : Wetland | 4 | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or usin | - 2. YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. In addition, Natural Heritage Inventory (NHI) identifies a broad area (Waukesha Township, T6N R19E), as having the potential to contain Rough rattlesnake root (*Prenanthes aspera*), a State-designated Endangered species. This broad NHI finding is based upon an 1845 record for this species typically found in dry prairies. Accordingly, it is very unlikely that this plant community area would support this species. - 3. YN Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? ## **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN ls the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccon, White-tailed deer, and song birds utilize this wetland. - 2. Y(N)Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. Y(N) Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II wildlife habitat mapped just east of this area. - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. Y(N) Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. Y(N) Are there other wetland areas near the subject wetland that may be important to wildlife? - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Substantial impervious surfaces related to surrounding development - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? CTH TT road bed impedes natural drainage to east culvert carries higher flows under CTH TT. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from roadways. Surrounding development contributes fertilizer loads. - 3. N Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y N Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. Y(N) Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess
nutrient loading to the wetland apparent (or historically reported)? ## **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. YN Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/o businesses (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. YN Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) | 6. | b. Y(N) Roads? f. Y(N) c. Y(N)Other structures? g. Y(N) | Dredging/draining?
Domination by non-n | J | :: | | | |-----|---|---|--|------------------------|--|--| | 7. | c. YNOther structures? YN Is the wetland organized into a and/or texture (including areas of open | | arate areas of similar v | egetation, color, | | | | 8. | YN Does the wetland add to the vatexture (including areas of open water | | | etation, color, and/or | | | | fro | Does the wetland encourage explora a. Y Long views within the wetl b. Y Long views in the viewshe c. Y Convoluted edges within a d. Y N The wetland provides a dif m the surrounding land covers? Y N Is the wetland currently being u | and? d adjacent to the we ind/or around the we ferent (and perhaps sed for (or does it ha | tland?
tland border?
more natural/complex) | kind of environment | | | | _ | recreational activities? (Check all that | at apply.) | T | 1 | | | | Α | CTIVITY | CURRENT USE | POTENTIAL USE | | | | | Ν | Nature study/photography | | | | | | | Н | Hiking/biking/skiing | | | | | | | Н | Hunting/fishing/trapping | | | | | | | В | oating/canoeing | | | | | | | F | ood harvesting | | | | | | 5. Is the wetland itself relatively free of obvious human influences, such as: 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? Others (list) #### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 25 Owner(s): Waukesha County – CTH TT Right-of-Way Location: Waukesha County; SW 1/4 Section 32, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | | | |---|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | | | Estimated size of wetland in acres: Study area wetland = 0.1 acres | | | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | Х | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. ## SITE DESCRIPTION ## I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |-------------|--| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | В. (| Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction and surrounding residential development. | | C. | Does the wetland have an inlet, outlet, or both (circle those that apply)? | | | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks, water stained leaves, soil mottling/gleying, organic soils layer, or exidized rhizospheres (circle those that apply)? At Sample Site No. 54, hydrology indicators include drift deposits, sediment deposits, water marks, water-stained leaves, and a positive FAC-Neutral test. | | E. | Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Likely only standing water in the early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. No part of this wetland is navigable. This wetland does not have a surface water connection to other wetlands. | #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | |---|---|--| | | submerged aquatic community dominated by: | | | X | emergent community dominated by: Phalaris arundinacea | | | | shrub community dominated by: | | | X | deciduous broad-leaved tree community dominated by: Populus deltoides | | | | coniferous tree community dominated by: | | | | open sphagnum mat or bog | | | | sedge meadow/wet prairie community dominated by: | | | | other (explain): | | B. Other plant species identified during site visit: See attached species list ## III. SOILS - A. NRCS Soil Map Classification: Pella silt loam (Ph) Poorly drained - B. Field description: Sample Site No. 54 recorded on September 8, 2011 - ☐ Organic (histosol)? If so, is it a muck or a peat? - Mineral soil? Data form for Sample Site No. 54 indicates that it is very similar to Sample Site No. 53, which is shown in tabular form below. - Mottling, gleying,
sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|-----------------|--------------------|------------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-9 | N 2.5/0 | 7.5YR 4/6 | Common/Prominent | Silt loam | | 9-19 | 5Y 2.5/1 | 5B 7/1 | Few/Prominent | Clay loam | | | | 7.5YR 4/6 | Common/Prominent | - | | 19-21 | 2.5Y 3/1 | 7.5YR 4/6 | Many/Prominent | Clay | | 21-27 | 2.5Y 4/1 | 7.5YR 5/4 - 5/6 | Many/Prominent | Silty clay | | | N 3/0 | | | | #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 12.6 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | | |---|----------------------------------|--| | Developed (Industrial/Commercial/Residential) | 23 | | | Agricultural/cropland | | | | Agricultural/grazing | | | | Forested (Upland) | 67 | | | Grassed recreation areas/parks | | | | Old field | | | | Highways, roads, bike trails | 7 | | | Other (specify) : Wetland | 3 | | ## VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | Designated state scenic urban waterway | | | Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | Calcareous fen | | | State park, forest, trail or recreation area | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | Wild rice water listed in ch. NR 19.09, Wis. Adm. Code | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened | | | species, recorded by Retzer Nature Center staff west of this location. | ## **Floral Diversity** 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? 3. Y(N)Is the project located in an area that requires a State Coastal Zone Management Plan 2. Y(N)Is the wetland plant community regionally scarce or rare? #### Wildlife and Fishery Habitat consistency determination? - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccon, White-tailed deer, and song birds utilize this wetland. - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Class II wildlife habitat - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. Y(N) Are there other wetland areas near the subject wetland that may be important to wildlife? - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. Y(N) Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Steeply sloped woodland area to SE of this wetland. - 2. Y(N)Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? ## **Water Quality Protection** - 1. **YN** Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. **(Y)N** Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? **Road salt from roadways.** Surrounding development contributes fertilizer loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of
groundwater springs? - 2. Y(N) Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/o businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. Y(N)Is any part of the wetland in public or conservation ownership? - 4. N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: - a. YN Buildings? e. YN Pollution? b. YN Roads? f. YN Filling? - c. **Y(N)**Other structures? g. **Y(N)**Dredging/draining? - d. **Y(N)**Trash? h. **Y(N)**Domination by non-native vegetation? | 6. | Is the surrounding viewshed relatively free of obvious human influences, such as: | |----|---| | | a VN Ruildings? | b. Y(N) Roads? N)Other structures? - 7. Y(N) Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. Y(N)Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a. Y Long views within the wetland? b. You Long views in the viewshed adjacent to the wetland? c. You Convoluted edges within and/or around the wetland border? d. Y(N) The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. Y(N) is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | | | Hiking/biking/skiing | | | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ## **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 26 Owner(s): Waukesha County – CTH TT Right-of-Way Location: Waukesha County; SE 1/4 Section 31, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011; September 28, 1999 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: E2K | | | | |--|--|--|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen shrub-carr low prairie hardwood swamp | | | | | Estimated size of wetland in acres: Study area wetland = 0.2 acres | | | | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | Х | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. #### SITE DESCRIPTION ## I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) □ Riverine ■ Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction and surrounding commercial development including construction of an elevated parking lot over part of the wetland. C. **N** Does the wetland have an inlet, outlet, or both (circle those that apply)? D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 56, hydrology indicators include sediment deposits, water-stained leaves, geomorphic position and a positive FAC-Neutral test. During a field inspection of the subject wetland on September 28, 1999, soils were saturated at the surface and a positive FAC-Neutral test was noted for Sample Site Nos. 1 & 2. E. Y (N) Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Likely only standing water in the early growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded Seasonally Flooded (water absent at end of growing season) G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. No part of this wetland is navigable. This wetland does not have a surface water connection to other wetlands. ☐ Saturated (surface water seldom present) Artificially FloodedArtificially Drained #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | |---|---|--| | | submerged aquatic community dominated by: | | | Х | emergent community dominated by: Phalaris arundinacea & Typha latifolia | | | | shrub community dominated by: | | | | deciduous broad-leaved tree community dominated by: | | | | coniferous tree community dominated by: | | | | open sphagnum mat or bog | | | | sedge meadow/wet prairie community dominated by: | | | | other (explain): | | B. Other plant species identified during site visit: See attached species list ## III. SOILS - A. NRCS Soil Map Classification: Pella silt loam (Ph) Poorly drained - B. Field description: See Sample Site No. 56 recorded on September 8, 2011; See also sample site data from September 28, 1999 (Sample Site Nos. 1 and 2 from that date are wetland samples) - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: #### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 6.9 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | | |---|----------------------------------|--| | Developed (Industrial/Commercial/Residential) | 60 | | | Agricultural/cropland | | | | Agricultural/grazing | | | | Forested (Upland) | | | | Grassed recreation areas/parks | | | | Old field – undeveloped lot | 23 | | | Highways, roads, bike trails | 14 | | | Other (specify) : Wetland | 3 | | # VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best
professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|--| | | their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study Calcareous fen | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. | | 3. | YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | ## **Floral Diversity** - 1. YNDoes the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - Y(N) Is the wetland plant community regionally scarce or rare? ## Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Marsh birds may occasionally utilize this wetland to a limited extent. - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. Y(N) Does the surrounding upland habitat likely support a variety of animal species? - 5. Y(N) Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No environmental corridor mapped here. - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Class II wildlife habitat to east across CTH TT - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. Y(N) Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, (arge impervious area), moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Large parking lot elevated over the subject wetland - 2. Y(N)Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? CTH TT road bed impedes drainage to east - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? ## **Water Quality Protection** - 1. **(Y)N** Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from roadways & parking lots. Surrounding development contributes fertilizer loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ## **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. Y(N) Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/o businesses? (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. Y(N)Is any part of the wetland in public or conservation ownership? - 4. N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: - a. Y(N)Buildings? e. Y(N)Pollution? b. Y(N)Roads? f. Y(N) Filling? c. Y(N)Other structures? g. Y(N)Dredging/draining? - d. **Y(N)**Trash? h. **Y(N)**Domination by non-native vegetation? | 6. | Is the surrounding viewshed relatively free of obvious human influences, such as: | |----|---| | | a VN Ruildings? | b. Y(N) Roads? N)Other structures? - 7. Y(N) Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. Y(N)Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a. Y Long views within the wetland? b. You Long views in the viewshed adjacent to the wetland? c. You Convoluted edges within and/or around the wetland border? d. Y(N) The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. Y(N) is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that
apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | | | Hiking/biking/skiing | | | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 27 Owner(s): Waukesha County - CTH TT Right-of-Way Good Times Summer Day Camp - Tax Key No. WAKC0991001 Location: Waukesha County; SW 1/4 Section 32, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: T3/E1K | | | |---|-----|--| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | bog | | | Estimated size of wetland in acres: Study area wetland = 1.0 acre | | | #### **SUMMARY OF FUNCTIONAL VALUES** Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | Х | | | | | Fishery Habitat | | | | | X | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | Х | | | | | Shoreline Protection | | | | | X | | Groundwater | X | | | | | | Aesthetics/Recreation/Education | | Х | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. ## SITE DESCRIPTION ## I. HYDROLOGIC SETTING | A. | Describe the geomorphology of the wetland: | |-------------|--| | | Depressional (includes slopes, potholes, small lakes, kettles, etc.) Riverine Lake Fringe Extensive Peatland | | B. (| Y)N Has the wetland hydrology been altered by ditchino tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction | | C. | Does the wetland have an inlet, outlet, or both (circle those that apply)? | | | YN Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks water stained leaves, soil mottling gleying, organic soils layer or oxidized rhizospheres (circle those that apply)? At Sample Site No. 55, hydrology indicators include saturation at the surface, water-stained leaves, oxidized rhizospheres, dry-season water table at 14.5 inches below the surface, geomorphic position, and a positive FAC-Neutral test. | | E. | Y N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Likely only standing water in the early growing season. | | F. | How is the hydroperiod (seasonal water level pattern) of the wetland classified? | | | Permanently Flooded Seasonally Flooded (water absent at end of growing season) Saturated (surface water seldom present) Artificially Flooded Artificially Drained | | G. | Y N Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. No part of this wetland is navigable. This wetland does not have a surface water connection to other wetlands. | ## **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | |---|---|--|--| | | submerged aquatic community dominated by: | | | | X | emergent community dominated by: Typha latifolia | | | | Х | shrub community dominated by: Salix interior | | | | X | deciduous broad-leaved tree community dominated by: Populus deltoides | | | | | coniferous tree community dominated by: | | | | | open sphagnum mat or bog | | | | | sedge meadow/wet prairie community dominated by: | | | | | other (explain): | | | B. Other plant species identified during site visit: See attached species list ## III. SOILS A. NRCS Soil Map Classification: Pella silt loam (Ph) - Poorly drained B. Field description: Sample Site No. 55 recorded on September 8, 2011. Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See table below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox | Redox | | |----------------|--------------|----------------|--------------------|----------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-11 | N 2.5/0 | 7.5YR 4/4 | Common/Prominent | Muck | | 11-17 | 5Y 4/1 | 7.5YR 4/4 | Many/Prominent | Clay | | 17 | Refusal | | | Dolomite | | | | | | Bedrock? | ## V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 48.7 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | | | |---|----------------------------------|--|--| | Developed (Industrial/Commercial/Residential) | 15 | | | | Agricultural/cropland | | | | | Agricultural/grazing | | | | | Forested (Upland) | 12 | | | | Grassed recreation areas/parks | 43 | | | | Old field | 14 | | | | Highways, roads, bike trails | 3 | | | | Other (specify) : Wetland | 13 | | | ## VI. SITE SKETCH See attached aerial map exhibit ## **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | YN Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Isolated Natural Resource Area Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or usin the wetland or adjacent lands? If so, list the
species of concern: Butler's gartersnake (<i>Thamnophibutleri</i>), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. | | 3 | Y(N) Is the project located in an area that requires a State Coastal Zone Management Plan | ## **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - YN is the wetland plant community regionally scarce or rare? ## Wildlife and Fishery Habitat consistency determination? - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, and song and marsh birds utilize this wetland. - 2. Y N Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 0% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Somewhat isolated from other habitat areas. - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II wildlife habitat and isolated natural resource area mapped here. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. Y(N)Are there other wetland areas near the subject wetland that may be important to wildlife? - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N) Is the wetland providing habitat that is scarce to the region? #### Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? CTH TT and USH 18 border wetland as well as a parking lot/playground along SE edge of wetland. - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? CTH TT road bed impedes natural drainage to west - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? ## **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from roadways & parking lots. Surrounding development contributes fertilizer loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YN Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. **Y(N)**Are algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? #### **Groundwater Recharge and Discharge** - 1. YN Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. YN Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. **Y(N)**Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? ## Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/o businesses (Circle all that apply.) Also day camp facility. - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. **(Y)N** Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) **Also, part of the Good Times Summer Day Camp.** - 5. Is the wetland itself relatively free of obvious human influences, such as: - a.(Y)N Buildings? e. Y(N)Pollution? b. Y(N)Roads? f. Y(N) Filling? c. Y(N)Other structures? g. Y(N)Dredging/draining? d. Y(N)Trash? h. Y(N)Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c. Y(N)Other structures? - 7. **YN** Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y Long views within the wetland? - b. You Long views in the viewshed adjacent to the wetland? - c. Y Convoluted edges within and/or around the wetland border? - d. YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Currently privately-owned day camp. However, public acquisition would allow for nature study. | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ### **Wisconsin Department of Natural Resources** #### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 28 Owner(s): Waukesha County – CTH TT Right-of-Way Location: Waukesha County; SE 1/4 Section 31, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder
thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.1 acres #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | Х | | | | | | Fishery Habitat | | | | | X | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | | | | | X | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. #### SITE DESCRIPTION ## I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) □ Riverine ■ Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts, well pumping, diversion of surface flow, or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction and surrounding commercial development. C. **N** Does the wetland have an inlet, outlet, or both (circle those that apply)? D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 57, hydrology indicators include sediment deposits, algal mat or crust, water-stained leaves, geomorphic position and a positive FAC-Neutral test. E. Y (N) Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Likely only standing water in the early growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. Seasonally Flooded (water absent at end of growing season) ☐ Saturated (surface water seldom present) Artificially FloodedArtificially Drained No part of this wetland is navigable. This wetland does not have a surface water connection to other wetlands. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | |---|---|--|--| | | submerged aquatic community dominated by: | | | | Х | emergent community dominated by: Typha angustifolia | | | | | shrub community dominated by: | | | | | deciduous broad-leaved tree community dominated by: | | | | | coniferous tree community dominated by: | | | | | open sphagnum mat or bog | | | | | sedge meadow/wet prairie community dominated by: | | | | | other (explain): | | | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Hochheim Ioam (HmC2) Well drained. Although, the soils have been altered on this site. - B. Field description: See Sample Site No. 57 recorded on September 8, 2011. Profile description not recorded due to refusal at a gravel layer just below surface. 1 inch of muck at soil surface. Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 1.9 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 59 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | | | Highways, roads, bike trails | 36 | | Other (specify) : Wetland | 5 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |--------------|---| | | their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area Designated or dedicated state natural area | | 2. (| YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. | | 3. | YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | | - 1 - | nal Disconsider | #### Floral Diversity - 1. YNDoes the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - Y(N) Is the wetland plant community regionally scarce or rare? # Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: **Due to size**, **it's unlikely that any significant utilization by wildlife occurs in this wetland.** - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? **0**% - 4. Y(N) Does the surrounding upland habitat likely support a variety of animal species? - 5. Y(N) Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No wildlife habitat or environmental corridor mapped here. - 6. (N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. Y(N)Are there other wetland areas near the subject wetland that may be important to wildlife? - 9. Y(N) Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township
as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? # Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Roadways, driveways, parking lots, and buildings. - 2. YNDoes the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? # **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from roadways & parking lots. Surrounding development contributes fertilizer loads. - 3. YN Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YNIs the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? # **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. Y(N) Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This plant community area is identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). ## Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/o businesses (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. **YN** Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) **Entirely within the CTH TT right-of-way.** - 5. Is the wetland itself relatively free of obvious human influences, such as: | 6. | Is the surrounding viewshed relatively free of obvious human influences, such as: | |----|---| | | a VN Ruildings? | b. Y(N) Roads? N)Other structures? - 7. Y(N) Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. Y(N)Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a. Y Long views within the wetland? b. Y Long views in the viewshed adjacent to the wetland? c. Y Convoluted edges within and/or around the wetland border? d. Y(N) The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. Y(N) is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | | | Hiking/biking/skiing | | | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? # **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 29 Owner(s): Waukesha County – CTH TT Right-of-Way Location: Waukesha County; SE 1/4 Section 31, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): **Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September.** #### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.1 acre #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | X | | | | | Fishery Habitat | X | | | | | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | Х | | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. See page 5 for details. #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) X Riverine Lake Fringe ■ Extensive Peatland Y)N Has the wetland hydrology been altered by ditching tiles, dams, culverts well pumping, diversion of surface flow of changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction & surrounding commercial development C. (Y)N Does the wetland have an inlet, outlet, or both circle those that apply)? Pebble Creek passes through this wetland. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks water stained leaves soil mottling leving, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 59, hydrology indicators include water-stained leaves, geomorphic position, and a positive FAC-Neutral test. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Other than stream channel itself, no standing water observed late in growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded Seasonally Flooded (water absent at end of growing season) ☐
Saturated (surface water seldom present) ☐ Artificially Flooded □ Artificially Drained G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. This segment of Pebble Creek which runs through the subject wetland is likely navigable. There is a surface water connection to other wetlands. # **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | |---|--|--|--| | | submerged aquatic community dominated by: | | | | | emergent community dominated by: | | | | | shrub community dominated by: | | | | X | deciduous broad-leaved tree community dominated by: Acer negundo | | | | | coniferous tree community dominated by: | | | | | open sphagnum mat or bog | | | | | sedge meadow/wet prairie community dominated by: | | | | | other (explain): | | | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Pella silt loam (Pm) Poorly drained - B. Field description: Sample site no. 59 recorded for this plant community area on 9/8/2011. - ☐ Organic (histosol)? If so, is it a muck or a peat? # Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox
Concentrations | Redox
Concentrations | | |----------------|--------------|-------------------------|-------------------------|---------| | | | Concentrations | Concentrations | | | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-13 | 2.5Y 2.5/1 | | | Clay | | 13-24 | 7.5Y 2.5/1 | 10YR 5/6 | Common/Prominent | Clay | | 24-30 | 10YR 4/1 | 10YR 5/6 | Many/Prominent | Clay | # V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 247 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 28 | | Agricultural/cropland | 15 | | Agricultural/grazing | | | Forested (Upland) | 22 | | Grassed recreation areas/parks | 1 | | Old field | 9 | | Highways, roads, bike trails | 12 | | Other (specify) : Wetland | 13 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Secondary Environmental Corridor Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area | | 2. | N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophis butleri</i>), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff west of this location. | | 3 | Y(N) Is the project located in an area that requires a State Coastal Zone Management Plan | # **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. Y(N)Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat consistency determination? - List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: This reach was identified by Commission staff to contain a total of four fish species classified as very tolerant of pollution. Macroinvertebrate abundance and diversity are indicative of very poor to fair water quality conditions. Raccoon, White-tailed deer, Song birds, and waterfowl utilize this plant community area. - 2. YNDoes the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Surrounded by active agricultural lands and commercial & residential development - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Secondary environmental corridor. - 6. Y(N) Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? The wetland itself is important as a wildlife corridor along the Pebble Creek corridor. - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife upstream and downstream on Pebble Creek. - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? A portion of this area is within the modeled 2-year recurrence interval floodplain boundary. Therefore, it may provide spawning habitat. - 10 Y N Can the wetland provide significant food base for fish and wildlife (e.g. nsects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Stream channel straightened water moves quickly. - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? **Drift lines observed along stream channel** - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? Culvert carrying flows under USH 18 may reach capacity during high flows. - 5. Y(N)Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? While a portion of this wetland area is within the modeled 100-year recurrence interval floodplain and floodway, past creek channel modifications including straightening have reduced attenuation and storing
functions. #### **Water Quality Protection** 1. YN Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Residential development contributes nutrient loads when lawn fertilizers are applied. Agricultural lands contribute nutrients from fertilizers and sediments. In addition, road salt runoff occurs from the many impervious surfaces which drain to this wetland. - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe of riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y(N) Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y(N) Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. **YN** Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? # **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? The majority of this wetland and lands adjacent to this wetland are identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). # Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. **Y(N)**Is any part of the wetland in public or conservation ownership? - 4. **(Y)N** Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) **Access from USH 18.** | | | • | | |---------------|-------------------|----------------|---| | (A) | | | _ | | a(Y)N | Buildings? | e. Y(N | Pollution? | | b. Y(N | Roads? | f. Y(N | Pollution?
Filling? | | c. Y(X | Other structures? | ?g. Y(X | Dredging/draining? Domination by non-native vegetation? | | d. Y(N | Trash? | h. Y(N | Domination by non-native vegetation? | 5. Is the wetland itself relatively free of obvious human influences, such as: - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c. Y(N)Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y(N)Long views within the wetland? - b. You Long views in the viewshed adjacent to the wetland? - c. YNConvoluted edges within and/or around the wetland border? - d. Y The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10.(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Potential use if acquired | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | Х | | Hiking/biking/skiing | | Х | | Hunting/fishing/trapping | | X | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? # **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area No. 30 Owner(s): Waukesha Memorial Hospital, Inc. – Tax Key No. WAKC0985300 Location: Waukesha County; NE 1/4 Section 31, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, and below normal (-2 to -3 inches) for August. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: T3K | |---| | Wetland Type: challow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.1 acres | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | X | | | | | | Fishery Habitat | | | | | Х | | Flood/Stormwater Attenuation | | Х | | | | | Water Quality Protection | | Х | | | | | Shoreline Protection | | | | | Х | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) ☐ Riverine ■ Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching, tiles, dams, culverts, well pumping. oversion of surface flow or changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to detention pond construction & surrounding commercial development. C. (Y)N Does the wetland have an inlet, outlet, or both (circle those that apply)? Stormwater input(s) from development to northwest. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots, drift lines, water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 60, hydrology indicators include surface water at 7 inches deep, inundation visible on aerial imagery, geomorphic position, and a positive FAC-Neutral test. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Standing water measured at 7 inches deep on September 8, 2011. Water would be deeper in early growing season. About 98 percent of the wetland is inundated. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? ■ Permanently Flooded G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. ☐ Seasonally Flooded (water absent at end of growing season) ☐ Saturated (surface water seldom present) Artificially Flooded Artificially Drained No part of this artificial pond is considered to be navigable. This wetland does not have a surface water connection to
other wetlands or surface waters. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | | |---|---|--|--|--| | | submerged aquatic community dominated by: | | | | | Х | emergent community dominated by: Phragmites australis and Scirpus validus | | | | | | shrub community dominated by: | | | | | | deciduous broad-leaved tree community dominated by: | | | | | | coniferous tree community dominated by: | | | | | | open sphagnum mat or bog | | | | | | sedge meadow/wet prairie community dominated by: | | | | | | other (explain): | | | | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Hochheim Ioam (HmB2) Well drained - B. Field description: Sample Site No. 60 recorded on September 8, 2011. Profile description not recorded hydric by definition due to inundation (NRCS Criteria No. 3). - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: ### V. SURROUNDING LAND USES - A. What is the estimated area of the wetland watershed in acres? 9.5 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 82 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | 9 | | Highways, roads, bike trails | 4 | | Other (specify) : Wetland | 5 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | |----|---| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes | | | Lakes Michigan and Superior and the Mississippi River | | | State or federal designated wild and scenic river | | | Designated state riverway | | | · | | | management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study | | | | | | | | | State and federal fish and wildlife refuges and fish and wildlife management areas | | | State or federal designated wilderness area | | | Designated or dedicated state natural area | | | , , | | | Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff south of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. | | | | # **Floral Diversity** 1. Y(N)Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? Y(N) is the project located in an area that requires a State Coastal Zone Management Plan Y(N) Is the wetland plant community regionally scarce or rare? ### Wildlife and Fishery Habitat consistency determination? - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccoon, White-tailed deer, marsh birds, and waterfowl utilize this area. - 2. Y Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 98% - 4. YN Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? No wildlife habitat or environmental corridor mapped here. - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YNAre there other wetland areas near the subject wetland that may be important to wildlife? - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. YN Can the wetland provide significant food base for fish and wildlife (e.g. insects) crustaceans, voles, forage fish amphibians reptiles, shrews, wild rice, wild celery duckweed pondweeds, watermed, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? To a limited extent. - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. **Y(N)**Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes, (arge impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? Roadways, driveways, parking lots, and buildings. - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? Constructed detention pond designed to hold stormwater. - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines stormwater inputs channelized inflow)? - 4. YN Is there a natural feature of human-made structure impeding drainage from the wetland that causes backwater conditions? A berm is constructed around the detention pond to hold water. - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? # **Water Quality Protection** - 1. YN Does the wetland receive overland flow or direct discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Road salt from roadways & parking lots and fertilizer loads from landscaped areas. - 3. **YN** Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y N Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. YN Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y N Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y N Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y N Is
the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. Y N Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? # **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. Y(N) Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. (Y)N Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? This wetland and lands adjacent to this wetland are identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). # Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses, and/o businesses (Circle all that apply.) - 2. (Y)N Is the wetland in or near any population centers? City of Waukesha - 3. YNIs any part of the wetland in public or conservation ownership? - 4. YNDoes the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) - 5. Is the wetland itself relatively free of obvious human influences, such as: | 6. | Is the surrounding viewshed relatively free of obvious human influences, such as: | |----|---| | | a VN Ruildings? | b. Y(N) Roads? N)Other structures? - 7. Y(N) Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. Y(N)Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: a. Y Long views within the wetland? b. Y Long views in the viewshed adjacent to the wetland? c. Y Convoluted edges within and/or around the wetland border? d. Y(N) The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? 10. Y(N) is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | | | Hiking/biking/skiing | | | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? # **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 31 Owner(s): Robert F. Smart – Tax Key No. WAKC0985300 Location: Waukesha County; SE 1/4 Section 31, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): Donald M. Reed, PhD., Chief Biologist; Lawrence A. Leitner, PhD., Principal Biologist; Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): **Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September.** #### WETLAND DESCRIPTION Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland wet meadow shrub-carr low prairie hardwood swamp Estimated size of wetland in acres: Study area wetland = 0.2 acre #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | | Х | | | | | Wildlife Habitat | | X | | | | | Fishery Habitat | X | | | | | | Flood/Stormwater Attenuation | X | | | | | | Water Quality Protection | X | | | | | | Shoreline Protection | Х | | | | | | Groundwater | | Х | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) X Riverine Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping. diversion of surface flow of changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction & surrounding residential development C. (Y)N Does the wetland have an inlet, outlet, or both circle those that apply)? A tributary to Pebble Creek passes through this wetland. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks, water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 62, hydrology indicators include drift deposits, geomorphic position, and a positive FAC-Neutral test. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Other than stream channel itself, no standing water observed late in growing season. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded Seasonally Flooded (water absent at end of growing season) G. YN Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. ☐ Saturated (surface water seldom present) Artificially FloodedArtificially Drained This tributary to Pebble Creek runs through the subject wetland is likely navigable. There is a surface water connection to other wetlands. ### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | | | |---|--|--|--| | | submerged aquatic community dominated by: | | | | | emergent community dominated by: | | | | | shrub community dominated by: | | | | X | deciduous broad-leaved tree community dominated by: Acer negundo | | | | | coniferous tree community dominated by: | | | | | open sphagnum mat or bog | | | | | sedge meadow/wet prairie community dominated by: | | | | | other (explain): | | | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Knowles silt loam (KwB) Well drained - B. Field description: Sample site no. 59 recorded for this plant community area on 9/8/2011. - ☐ Organic (histosol)? If so, is it a muck or a peat? # Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: See below - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: | | | Redox
Concentrations | Redox
Concentrations | | |----------------|--------------|-------------------------|-------------------------|-----------| | Depth (inches) | Matrix Color | Color | Abundance/Contrast | Texture | | 0-7 | 2.5Y 2.5/1 | | | Silt loam | | 7-15 | 7.5YR 3/1 | | | Silt loam | | 15-20 | 7.5YR 3/2 | 10YR 3/1 | Common/Faint | Clay loam | # **V. SURROUNDING LAND USES** - A. What is the estimated area of the wetland watershed in acres? 160 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 37 | | Agricultural/cropland | 30 | | Agricultural/grazing | | | Forested (Upland) | 17 | | Grassed recreation areas/parks | | | Old field | 2 | | Highways, roads, bike trails | 6 | | Other (specify) : Wetland | 8 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and
are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | | Adm. Code)? If so, check those that apply: | |----|--| | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study – Secondary Environmental Corridor Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area Designated or dedicated state natural area Wild rice water listed in ch. NR 19.09, Wis. Adm. Code Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | YN According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (Thamnophis butleri), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (Emydoidea blandingii), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. | | 3. | YNIs the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | 1. (Y)N Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. # **Floral Diversity** - 1. YN Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - YN is the wetland plant community regionally scarce or rare? # Wildlife and Fishery Habitat - List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: This unnamed tributary flows into the Upper Reach of Pebble Creek which contains a total of four fish species classified as very tolerant of pollution. Raccon, White-tailed deer, and Song birds utilize this area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 5% Open water in creek bed - 4. YN Does the surrounding upland habitat likely support a variety of animal species? Part of a Class II wildlife habitat area - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? Class II wildlife habitat area and a secondary environmental corridor. - 6. **Y(N)** Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. **YN** Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? Important wetlands for wildlife upstream and downstream on this Pebble Creek tributary. - 9. **YN** Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10 YN Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. Y(N) Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? # Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes large impervious areas, moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? **Tributary channel carries flows relatively quickly.** - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? **Drift lines observed along stream channel** - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? Culvert carrying flows under CTH TT may reach capacity during high flows. - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? #### **Water Quality Protection** - 1. **YN** Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? - 2. (Y)N Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Residential development contributes nutrient loads when lawn fertilizers are applied. Agricultural lands contribute nutrients from fertilizers and sediments. In addition, road salt runoff occurs from the impervious surfaces which drain to this wetland. - 3. YNBased on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. Y(N)Does the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? #### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - Y(N) Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y(N) Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y(N) Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. **(Y)N** Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? # **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YN Related to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? The majority of this wetland and lands adjacent to this wetland are identified in SEWRPC Planning Report No. 52, A Regional Water Supply Plan for Southeastern Wisconsin, Volumes 1 and 2, as having a high groundwater recharge potential (See map). #### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of
Waukesha - 3. (Y)N Is any part of the wetland in public or conservation ownership? Just CTH TT right-of-way - 4. **YN** Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) **Access from CTH TT.** | a(Y)N Buil | dings? e. Y(\) | U Pollution? | |---------------------|----------------------|---| | b. Y(N) Roa | nds? f. Y(N | Pollution?
Filling? | | c. Y(X) Oth | er structures? g. Y🚺 | Opredging/draining? | | d. Y(N) Tras | sh? h. Y(N | Dredging/draining? Domination by non-native vegetation? | 5. Is the wetland itself relatively free of obvious human influences, such as: - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N)Buildings? - b. Y(N)Roads? - c. Y(N)Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. (Y)N Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. **X(N)**Long views within the wetland? - b. Long views in the viewshed adjacent to the wetland? c. N Convoluted edges within and/or around the wetland border? - d(Y)N The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10.(Y)N Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Potential use if acquired | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | X | | Hunting/fishing/trapping | | X | | Boating/canoeing | | X | | Food harvesting | | | | Others (list) | | | 11.(Y)N Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? # **Wisconsin Department of Natural Resources** ### RAPID ASSESSMENT METHODOLOGY FOR EVALUATING WETLAND FUNCTIONAL VALUES #### **GENERAL INFORMATION** Name of Wetland: Plant Community Area Nos. 32 Owner(s): Windings Maintenance Corp. – Tax Key No. WAKC0978341 Location: Waukesha County; NW 1/4 Section 29, Township 7N, Range 19E Project Name: Proposed Waukesha West Bypass Evaluator(s): **Donald M. Reed, PhD., Chief Biologist**; **Lawrence A. Leitner, PhD., Principal Biologist**; **Christopher J. Jors, Biologist, Southeastern Wisconsin Regional Planning Commission** Date(s) of Site Visit(s): September 8, 2011 Description of seasonality limitations of this inspection due to time of year of the evaluation and/or current hydrologic and climatologic conditions (e.g. after heavy rains, snow or ice cover, during drought year, during spring flood, during bird migration): Precipitation records in 2011 indicate normal to below normal precipitation (0 to -1 inches) for June, below normal (-1 to -2 inches) for July, below normal (-2 to -3 inches) for August, above normal (+1 to +2 inches) for September. #### WETLAND DESCRIPTION | Wisconsin Wetlands Inventory classification: None | |---| | Wetland Type: shallow open water deep marsh shallow marsh seasonally flooded basin bog floodplain forest alder thicket sedge meadow coniferous swamp fen atypical (farmed) wetland wet meadow shrub-carr low prairie hardwood swamp | | Estimated size of wetland in acres: Study area wetland = 0.1 acre | #### SUMMARY OF FUNCTIONAL VALUES Based on the results of the attached functional assessment, rate the significance of each of the functional values for the subject wetland and check the appropriate box. Complete the table as a summary. | FUNCTION | SIGNIFICANCE | | | | | |---------------------------------|--------------|--------|------|-------------|-----| | | Low | Medium | High | Exceptional | N/A | | Floral Diversity | Х | | | | | | Wildlife Habitat | X | | | | | | Fishery Habitat | Х | | | | | | Flood/Stormwater Attenuation | Х | | | | | | Water Quality Protection | Х | | | | | | Shoreline Protection | Х | | | | | | Groundwater | Х | | | | | | Aesthetics/Recreation/Education | Х | | | | | List any Special Features/"Red Flags": Butler's gartersnake (*Thamnophis butleri*), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (*Emydoidea blandingii*), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. #### SITE DESCRIPTION # I. HYDROLOGIC SETTING A. Describe the geomorphology of the wetland: Depressional (includes slopes, potholes, small lakes, kettles, etc.) X Riverine Lake Fringe ■ Extensive Peatland B. (Y)N Has the wetland hydrology been altered by ditching tiles, dams culverts well pumping. diversion of surface flow of changes to runoff within the watershed (circle those that apply)? Alterations to hydrology due to road construction & surrounding residential development C. (Y)N Does the wetland have an inlet, outlet, or both (circle those that apply)? Drainage ditch acts as an outlet. D. (Y)N Is there any field evidence of wetland hydrology such as buttressed tree trunks, adventitious roots drift lines water marks water stained leaves, soil mottling/gleying, organic soils layer, or oxidized rhizospheres (circle those that apply)? At Sample Site No. 63, hydrology indicators include surface water at 15" deep, drift deposits, water-stained leaves, geomorphic position, and a positive FAC-Neutral test. E. (Y)N Does the wetland have standing water, and if so what is the average depth in inches? Approximately how much of the wetland is inundated? Depth of water in stream channel measured at 15 inches. Approx. 50% of wetland is inundated. F. How is the hydroperiod (seasonal water level pattern) of the wetland classified? Permanently Flooded G. Is the wetland a navigable body of water or is a portion of the wetland below the ordinary highwater mark of a navigable water body? List any surface waters associated with the wetland or in proximity to the wetland (note approximate distance from the wetland and navigability determination). Note if there is a surface water connection to other wetlands. ☐ Seasonally Flooded (water absent at end of growing season) ☐ Saturated (surface water seldom present) Artificially Flooded Artificially Drained This drainage ditch may be navigable. There is a surface water connection to other wetlands via the drainage ditch. #### **II. VEGETATION** A. Identify the vegetation communities present and the dominant species. | | floating leaved community dominated by: | |---|---| | | submerged aquatic community dominated by: | | X | emergent community dominated by: Typha latifolia & Phalaris arundinacea | | | shrub community dominated by: | | | deciduous broad-leaved tree community dominated by: | | | coniferous tree community dominated by: | | | open sphagnum mat or bog | | | sedge meadow/wet prairie community dominated by: | | | other (explain): | B. Other plant species identified during site visit: See attached species list # III. SOILS - A. NRCS Soil Map Classification: Lamartine silt loam (LmB) Somewhat poorly drained - B. Field description: Sample site no. 63 recorded for this plant community area on 9/8/2011. Profile description not recorded hydric by definition due to 15 inches of standing water. - ☐ Organic (histosol)? If so, is it a muck or a peat? - ☐ Mineral soil? - Mottling, gleying, sulfidic materials, iron or manganese concretions, organic streaking (circle those that apply) - Soil Description: - Depth of mottling/gleying: - Depth of A Horizon: - Munsell Color of matrix and mottles - -Matrix below the A horizon: - -Mottles: # **V. SURROUNDING LAND USES** - A. What is the estimated area of the wetland watershed in acres? 117 - B. What are the surrounding land uses? | LAND-USE | ESTIMATED % OF WETLAND WATERSHED | |---|----------------------------------| | Developed (Industrial/Commercial/Residential) | 83 | | Agricultural/cropland | | | Agricultural/grazing | | | Forested (Upland) | | | Grassed recreation areas/parks | | | Old field | | | Highways, roads, bike trails | 15 | | Other (specify) : Wetland | 2 | # VI. SITE SKETCH See attached aerial map exhibit # **FUNCTIONAL ASSESSMENT** The following assessment requires the evaluator to examine site conditions that provide evidence that a given functional value is present and to assess the significance of the wetland to perform those functions. Positive answers to questions indicate the presence of factors important for the function. The questions are not definitive and are only provided to guide the evaluation. After completing each section, the evaluator should consider the factors observed and use best professional judgement to rate the significance. The ratings should be recorded on page 1 of the assessment. #### SPECIAL FEATURES/"RED FLAGS" | JF | EGIAL I LATURES/ REDI LAGS | |-----
---| | 1. | Y(N) Is the wetland in or adjacent to an area of special natural resource interest (NR 103.04, Wis. Adm. Code)? If so, check those that apply: | | | Cold water community as defined in s. NR 102.04(3)(b), Wis. Adm. Code, including trout streams, their tributaries, and trout lakes Lakes Michigan and Superior and the Mississippi River State or federal designated wild and scenic river Designated state riverway Designated state scenic urban waterway Environmentally sensitive area or environmental corridor identified in an area-wide water quality management plan, special area management plan, special wetland inventory study, or an advanced delineation and identification study Calcareous fen State park, forest, trail or recreation area State and federal fish and wildlife refuges and fish and wildlife management areas State or federal designated wilderness area Designated or dedicated state natural area Wild rice water listed in ch. NR 19.09, Wis. Adm. Code Surface water identified as an outstanding or exceptional resource water in ch. NR 102, Wis. Adm. Code | | 2. | N According to the Natural Heritage Inventory (Bureau of Endangered Resources) or direct observations, are there any rare, endangered, or threatened plant or animal species in, near, or using the wetland or adjacent lands? If so, list the species of concern: Butler's gartersnake (<i>Thamnophi butleri</i>), a State-designated Threatened species, has been identified by the Commission staff southeast of this location. Blanding's turtle (<i>Emydoidea blandingii</i>), a State-designated Threatened species, recorded by Retzer Nature Center staff southwest of this location. | | 3. | Y(N) Is the project located in an area that requires a State Coastal Zone Management Plan consistency determination? | | Flo | oral Diversity | | 1. | Y(N)Does the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail | - 1. YNDoes the wetland support a variety of native plant species (i.e. not a monotypic stand of cattail or giant reed grass and/or not dominated by exotic species such as reed canary grass, brome grass, buckthorn, purple loosestrife, etc.)? - 2. YN Is the wetland plant community regionally scarce or rare? # Wildlife and Fishery Habitat - 1. List any species observed, evidenced (e.g. tracks, scat, nest/burrow, calls), or expected to utilize the wetland: Raccon, White-tailed deer, amphibians, marsh birds, and song birds utilize this area. - 2. YN Does the wetland contain a number of diverse vegetative cover types and a high degree of interspersion of those vegetation types? - 3. YN Is the estimated ratio of open water to cover between 30 and 70 percent? What is the estimated ratio? 50% Open water in drainage ditch - 4. YN Does the surrounding upland habitat likely support a variety of animal species? - 5. YN Is the wetland part of or associated with a wildlife corridor or designated environmental corridor? - 6. YN Is the surrounding habitat and/or the wetland itself a large tract of undeveloped land important for wildlife that requires large home ranges (e.g. bear, woodland passerines)? - 7. YN Is the surrounding habitat and/or the wetland itself a relatively large tract of undeveloped land within an urbanized environment that is important for wildlife? - 8. YN Are there other wetland areas near the subject wetland that may be important to wildlife? - 9. YN Is the wetland contiguous with a permanent waterbody or periodically inundated for sufficient periods of time to provide spawning/nursery habitat for fish? - 10. **Y(N)**Can the wetland provide significant food base for fish and wildlife (e.g. insects, crustaceans, voles, forage fish, amphibians, reptiles, shrews, wild rice, wild celery, duckweed, pondweeds, watermeal, bulrushes, bur reeds, arrowhead, smartweeds, millets...)? - 11. YN Is the wetland located in a priority watershed/township as identified in the Upper Mississippi and Great Lakes Joint Venture of the North American Waterfowl Management Plan? - 12. Y(N)Is the wetland providing habitat that is scarce to the region? ## Flood and Stormwater Storage/Attenuation - 1. YN Are there steep slopes targe impervious areas moderate slopes with row cropping, or areas with severe overgrazing within the watershed (circle those that apply)? - 2. YN Does the wetland significantly reduce run-off velocity due to its size, configuration, braided flow patterns, or vegetation type and density? **Drainage ditch carries flows relatively quickly.** - 3. YN Does the wetland show evidence of flashy water level responses to storm events (debris marks, erosion lines, stormwater inputs, channelized inflow)? **Drift lines observed along drainage ditch.** - 4. YN Is there a natural feature or human-made structure impeding drainage from the wetland that causes backwater conditions? - 5. YN Considering the size of the wetland area in relation to the size of its watershed, at any time during the year is water likely to reach the wetland's storage capacity (i.e. the level of easily observable wetland vegetation)? [For some cases where greater documentation is required, one should determine if the wetland has capacity to hold 25% of the run-off from a 2 year-24 hour storm event.] - 6. YN Considering the location of the wetland in relation to the associated surface water watershed, is the wetland important for attenuating or storing flood or stormwater peaks (i.e. is the wetland located in the mid or lower reaches of the watershed)? ### **Water Quality Protection** - 1. YN Does the wetland receive overland flow ordirect discharge of stormwater as a primary source of water (circle that which applies)? - 2. YN Do the surrounding land uses have the potential to deliver significant nutrient and/or sediment loads to the wetland? Residential development contributes nutrient loads when lawn fertilizers are applied. In addition, road salt runoff occurs from the impervious surfaces which drain to this wetland. - 3. **Y(N)**Based on your answers to the flood/stormwater section above, does the wetland perform significant flood/stormwater attenuation (residence time to allow settling)? - 4. YNDoes the wetland have significant vegetative density to decrease water energy and allow settling of suspended materials? - 5. YN Is the position of the wetland in the landscape such that run-off is held or filtered before entering a surface water? - 6. YNAre algal blooms, heavy macrophyte growth, or other signs of excess nutrient loading to the wetland apparent (or historically reported)? ### **Shoreline Protection** - 1. **YN** Is the wetland in a lake fringe or riverine setting? If NO, STOP and enter "not applicable" for this function. If YES, then answer the applicable questions. - 2. Y(N)Is the shoreline exposed to constant wave action caused by long wind fetch or boat traffic? - 3. Y(N) Is the shoreline and shallow littoral zone vegetated with submerged or emergent vegetation in the swash zone that decrease wave energy or perennial wetland species that form dense root mats and/or species that have strong stems that are resistant to erosive forces? - 4. Y(N) Is the stream bank prone to erosion due to unstable soils, land uses, or ice floes? - 5. **(Y)N** Is the stream bank vegetated with densely rooted shrubs that provide upper bank stability? ### **Groundwater Recharge and Discharge** - 1. Y(N)Related to discharge, are there observable (or reported) springs located in the wetland, physical indicators of springs such as marl soil, or vegetation indicators such as watercress or marsh marigold present that tend to indicate the presence of groundwater springs? - 2. (Y)N Related to discharge, may the wetland contribute to the maintenance of base flow in a stream? - 3. YNRelated to recharge, is the wetland located on or near a groundwater divide (e.g. a topographic high)? ### Aesthetics/Recreation/Education and Science - 1. YN Is the wetland visible from any of the following kinds of vantage points: roads public lands, houses and/or businesses? (Circle all that apply.) - 2. YN Is the wetland in or near any population centers? City of Waukesha - 3. (Y)N Is any part of the wetland in public or conservation ownership? Just CTH TT right-of-way - 4. (Y)N Does the public have direct access to the wetland from public roads or waterways? (Circle those that apply.) Access from CTH TT. - 5. Is the wetland itself relatively free of obvious human influences, such as: - a(Y)N Buildings? e. Y(N)Pollution? b. Y(N) Roads? f. Y(N) Filling? c. Y(N)Other structures? g. Y(N)Dredging/draining? - d. YN Trash? h. YN Domination by non-native vegetation? - 6. Is the surrounding viewshed relatively free of obvious human influences, such as: - a. Y(N) Buildings? - b. Y(N) Roads? - c. Y(N)Other structures? - 7. YN Is the wetland organized into a variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open water)? - 8. YN Does the wetland add to the variety of visibly separate areas of similar vegetation, color, and/or texture (including areas of open
water) within the landscape as a whole? - 9. Does the wetland encourage exploration because any of the following factors are present: - a. Y(N)Long views within the wetland? - b. Y Long views in the viewshed adjacent to the wetland? - c. Y Convoluted edges within and/or around the wetland border? - d. YN The wetland provides a different (and perhaps more natural/complex) kind of environment from the surrounding land covers? - 10. YN Is the wetland currently being used for (or does it have the potential to be used for) the following recreational activities? (Check all that apply.) Potential use if acquired | ACTIVITY | CURRENT USE | POTENTIAL USE | |--------------------------|-------------|---------------| | Nature study/photography | | X | | Hiking/biking/skiing | | | | Hunting/fishing/trapping | | | | Boating/canoeing | | | | Food harvesting | | | | Others (list) | | | 11. YN Is the wetland currently being used, and/or does it have the potential for use for educational or scientific study purposes (circle that which applies)? ## **Section 2** ## PLANT COMMUNITY AREA MAPS | Section 3 | | |-------------------------------------|------| | PEBBLE CREEK GROUNDWATER RECHARGE A | REAS | | | | | | | **INSET 2** # PROPOSED WAUKESHA WEST BYPASS ROUTE WETLAND DELINEATION SVY3871 CA737-106 #### EXHIBIT A PRELIMINARY VEGETATION SURVEY PROPOSED WAUKESHA WEST BYPASS Dates: January 12, 2012 August 4, 25, and 30; September 6 and 8; November 8, 15, and 29, 2011 Observers: Donald M. Reed, Ph.D., Chief Biologist Lawrence A. Leitner, Ph.D., Principal Biologist Christopher J. Jors, Biologist Kristi Sherfinski, Biologist Southeastern Wisconsin Regional Planning Commission Location: City and Town of Waukesha in parts of U.S. Public Land Survey Sections 5, 6, 7, 8, and 17, Township 6 North, Range 19 East; and the Cities of Pewaukee and Waukesha in parts of U.S. Public Land Survey Sections 29, 30, 31, and 32, Waukesha County, Wisconsin. Species List: Plant Community Area No. 1 TYPHACEAE Typha latifolia¹--Broad-leaved cat-tail Typha angustifolia--Narrow-leaved cat-tail SPARGANIACEAE Sparganium eurycarpum--Common burreed GRAMINEAE Poa pratensis²--Kentucky bluegrass Spartina pectinata--Prairie cordgrass Phalaris arundinacea¹,²--Reed canary grass Echinochloa crusgalli²--Barnyard grass CYPERACEAE Scirpus atrovirens--Green bulrush Carex vulpinoidea--Fox sedge Carex pellita--Woolly sedge Carex stricta--Tussock sedge Carex trichocarpa -- Hairy-fruited lake sedge LEMNACEAE <u>Lemna</u> <u>minor</u>--Lesser duckweed JUNCACEAE <u>Juncus</u> <u>dudleyi</u>--Dudley's rush LILIACEAE Asparagus officinalis²--Wild asparagus SALICACEAE Populus deltoides -- Cottonwood Salix nigra¹ -- Black willow Salix interior -- Sandbar willow Salix discolor -- Pussy willow ULMACEAE Ulmus americana--American elm URTICACEAE <u>Urtica</u> <u>dioica</u>--Stinging nettle Pilea pumila--Clearweed POLYGONACEAE <u>Polygonum</u> <u>amphibium--Water smartweed</u> <u>pensylvanicum--Pinkweed</u> CRUCIFERAE Nasturtium officinale²--Water-cress ROSACEAE Rubus occidentalis--Black raspberry Crataegus sp.--Hawthorn FABACEAE Medicago lupulina²--Black medick ANACARDIACEAE Rhus radicans--Poison ivy ACERACEAE Acer negundo--Boxelder BALSAMINACEAE <u>Impatiens</u> <u>capensis</u>--Jewelweed RHAMNACEAE $\frac{\text{Rhamnus}}{\text{Rhamnus}} \quad \frac{\text{cathartica}^2\text{--Common buckthorn}}{\text{frangula}^2\text{--Glossy buckthorn}}$ VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape <u>Parthenocissus</u> <u>quinquefolia</u>--Virginia creeper LYTHRACEAE Lythrum salicaria²--Purple loosestrife ONAGRACEAE Epilobium coloratum--Willow-herb UMBELLIFERAE Angelica atropurpurea -- Angelica CORNACEAE $\begin{array}{cc} \underline{\text{Cornus}} & \underline{\text{amomum--Silky dogwood}} \\ \underline{\text{Cornus}} & \underline{\text{stolonifera--Red-osier dogwood}} \end{array}$ OLEACEAE $\begin{array}{ccc} \underline{ Fraxinus} & \underline{ pennsylvanica--Green \ ash} \\ \underline{ Ligustrum} & \underline{ vulgare}^2--Common \ privet \end{array}$ ASCLEPIADACEAE <u>Asclepias</u> <u>incarnata</u>--Marsh milkweed <u>syriaca</u>--Common milkweed CONVOLVULACEAE Convolvulus sepium -- Hedge bindweed VERBENACEAE Verbena hastata--Blue vervain LABIATAE Stachys palustris--Hedge-nettle SOLANACEAE Solanum dulcamara² -- Deadly nightshade SCROPHULARIACEAE Mimulus ringens--Monkey flower CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus</u>²--European highbush-cranberry. Lonicera X bella²--Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata -- Wild cucumber COMPOSITAE Total number of plant species: 60 Number of alien, or non-native, plant species: 15 (25 percent) This approximately 1.6-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of shallow marsh, fresh (wet) meadow, shrub-carr, and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include dumping, past filling, mowing along the wetland edge, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species TYPHACEAE Typha angustifolia -- Narrow-leaved cat-tail SPARGANIACEAE Sparganium eurycarpum--Common burreed GRAMINEAE <u>Bromus</u> <u>inermis</u>¹--Smooth brome grass <u>Phalaris</u> arundinacea^{1,2}--Reed canary grass CYPERACEAE Carex pellita--Woolly sedge SALICACEAE Salix nigra--Black willow interior2--Sandbar willow ROSACEAE Rosa palustris--Swamp rose RHAMNACEAE $\frac{\text{Rhamnus}}{\text{Rhamnus}} \quad \frac{\text{cathartica}^1\text{--Common buckthorn}}{\text{frangula}^1\text{--Glossy buckthorn}}$ VITACEAE Vitis riparia -- Riverbank grape CORNACEAE <u>Cornus</u> <u>amomum</u>--Silky dogwood CUCURBITACEAE Echinocystis lobata -- Wild cucumber COMPOSITAE Helianthus grosseserratus--Sawtooth sunflower Xanthium strumarium--Cocklebur Solidago altissima--Tall goldenrod Aster lucidulus--Swamp aster Cirsium arvense1--Canada thistle Total number of plant species: 18 Number of alien, or non-native, plant species: 5 (28 percent) This approximately 0.3-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of fresh (wet) meadow and shrub-carr (willow thicket). Disturbances to the plant community area include past filling, mowing along the wetland edge, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species TYPHACEAE Typha latifolia1--Broad-leaved cat-tail GRAMINEAE <u>Phalaris</u> <u>arundinacea^{1,2}--Reed canary grass</u> <u>Echinochloa</u> <u>crusgalli</u>²--Barnyard grass <u>Setaria</u> <u>faberi</u>²--Giant foxtail AMARANTHACEAE Amaranthus retroflexus²--Redroot pigweed FABACEAE Melilotus Melilotus deficinalis²--Yellow sweet clover VITACEAE Vitis riparia -- Riverbank grape LYTHRACEAE Lythrum salicaria²--Purple loosestrife ONAGRACEAE Oenothera biennis--Evening-primrose UMBELLIFERAE Daucus carota² -- Queen Anne's lace COMPOSITAE <u>Solidago</u> <u>altissima</u>--Tall goldenrod <u>Eupatorium</u> <u>maculatum</u>--Joe-Pye weed <u>Cirsium</u> arvense²--Canada thistle Total number of plant species: 14 Number of alien, or non-native, plant species: 9 (64 percent) This approximately 0.1-acre plant community area is part of the Pebble Creek and Fox (Illinois) River floodplain-wetland complexes and consists of shallow marsh and fresh (wet) meadow. Disturbances to the plant community area include past filling, mowing along the wetland edge, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal-or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species POLYPODIACEAE Thelypteris palustris--Marsh fern TYPHACEAE Typha latifolia--Broad-leaved cat-tail GRAMINEAE Bromus ciliatus -- Ciliated brome grass Poa pratensis¹--Kentucky bluegrass Calamagrostis canadensis -- Canada bluejoint Spartina pectinata -- Prairie cordgrass Phalaris arundinacea^{1,2}--Reed canary grass Leersia oryzoides--Rice cut grass CYPERACEAE <u>Scirpus</u> <u>validus</u>--Soft-stemmed bulrush Scirpus atrovirens--Green bulrush Carex vulpinoidea -- Fox sedge Carex granularis--Pale sedge Carex pellita--Woolly sedge Carex stricta²--Tussock sedge Carex hystericina--Bottlebrush sedge Carex trichocarpa--Hairy-fruited lake sedge ARACEAE Arisaema triphyllum--Jack-in-the-pulpit Symplocarpus foetidus--Skunk cabbage JUNCACEAE Juncus dudleyi--Dudley's rush IRIDACEAE Iris virginica--Virginia blueflag SALICACEAE Populus tremuloides²--Quaking aspen JUGLANDACEAE Juglans nigra--Black walnut FAGACEAE Quercus macrocarpa--Bur oak bicolor--Swamp white oak Quercus **ÜLMACEAE** Ulmus americana--American elm URTICACEAE <u>Urtica</u> <u>dioica</u>--Stinging nettle Pilea pumila--Clearweed POLYGONACEAE $\begin{array}{ll} \underline{\text{Rumex}} & \underline{\text{verticillatus}}\text{--Water dock} \\ \underline{\text{Rumex}} & \underline{\text{crispus}}^1\text{--Curly dock} \end{array}$ Polygonum persicaria -- Lady's thumb Polygonum virginianum--Jumpseed CRUCIFERAE Nasturtium officinale1--Water-cress SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Geum
Geumcanadense--White avens
aleppicum--Yellow avensRubusoccidentalis--Black raspberry
strigosus--Red raspberry Rosa carolina--Prairie rose Prunus serotina--Black cherry FABACEAE Trifolium repens1--White clover ACERACEAE Acer negundo²--Boxelder BALSAMINACEAE <u>Impatiens</u>
<u>capensis²--Jewelweed</u> RHAMNACEAE $\frac{\text{Rhamnus}}{\text{Rhamnus}} \quad \frac{\text{cathartica}^1\text{--Common buckthorn}}{\text{frangula}^1\text{--Glossy buckthorn}}$ VITACEAE <u>Vitis riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper TILIACEAE Tilia americana--Basswood ONAGRACEAE Epilobium coloratum--Willow-herb UMBELLIFERAE <u>Angelica</u> <u>atropurpurea</u>--Angelica <u>Oxypolis</u> <u>rigidior--Cowbane</u> CORNACEAE . <u>Cornus</u> amomum--Silky dogwood stolonifera--Red-osier dogwood OLEACEAE Syringa vulgaris 1--Lilac APOCYNACEAE Apocynum androsaemifolium--Dogbane BORAGINACEAE Hackelia virginiana--Stickseed VERBENACEAE <u>Verbena</u> <u>urticifolia--White vervain</u> Verbena hastata--Blue vervain LABIATAE <u>Stachys</u> <u>palustris</u>--Hedge-nettle <u>Pycnanthemum</u> <u>virginianum</u>--Mountainmint <u>Lycopus</u> <u>uniflorus</u>--Northern bugleweed <u>Lycopus</u> <u>americanus</u>--Cutleaf bugleweed <u>Mentha</u> <u>arvensis</u>--Wild mint SOLANACEAE Solanum dulcamara -- Deadly nightshade SCROPHULARIACEAE Mimulus ringens -- Monkey flower PLANTAGINACEAE Plantago major¹ -- Common plantain RUBIACEAE Galium aparine--Annual bedstraw CAPRIFOLIACEAE Viburnum opulus1--European highbush-cranberry Viburnum lentago--Nannyberry Sambucus canadensis--Elderberry Lonicera X bella¹--Hybrid honeysuckle DIPSACACEAE Dipsacus laciniatus¹ -- Cut-leaved teasel CUCURBITACEAE Echinocystis lobata -- Wild cucumber LOBELIACEAE Lobelia siphilitica--Great blue lobelia COMPOSITAE Helianthus grosseserratus--Sawtooth sunflower Bidens sp.--Beggars-ticks Ambrosia trifida--Giant ragweed Solidago gigantea--Giant goldenrod Solidago altissima x gigantea--Hybrid goldenrod Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster lucidulus--Swamp aster Eupatorium maculatum--Joe-Pye weed Eupatorium perfoliatum--Boneset Vernonia fasciculata -- Common ironweed Arctium minus¹--Common burdock Cirsium vulgare --Bull thistle Taraxacum officinale1--Common dandelion Sonchus arvensis1--Sow thistle Total number of plant species: 87 Number of alien, or non-native, plant species: 18 (21 percent) This approximately 2.2-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of a mosaic of shallow marsh, Southern sedge meadow, atypical (mowed) wetland, fresh (wet) meadow, and second growth, Southern wet to wetmesic lowland hardwoods. Disturbances to the plant community area include clearing of vegetation, dumping, past filling, mowing, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species TYPHACEAE Typha latifolia--Broad-leaved cat-tail GRAMINEAE Phalaris arundinacea^{1,2}--Reed canary grass CYPERACEAE Carex vulpinoidea -- Fox sedge SALICACEAE Populus tremuloides²--Quaking aspen FAGACEAE <u>Quercus</u> <u>macrocarpa</u>³--Bur oak <u>Quercus</u> <u>bicolor--Swamp</u> white oak ULMACEAE Ulmus americana--American elm MORACEAE Morus alba1--White mulberry URTICACEAE <u>Urtica</u> <u>dioica</u>--Stinging nettle POLYGONACEAE Polygonum persicaria 1--Lady's thumb CRUCIFERAE Alliaria officinalis^{1,3}--Garlic-mustard SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geum
Rubuscanadense--White avens
occidentalis--Black raspberryPrunusserotina--Black cherry ACERACEAE Acer negundo--Boxelder BALSAMINACEAE <u>Impatiens</u> <u>capensis</u>--Jewelweed RHAMNACEAE Rhamnus cathartica 1,2--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape TILIACEAE <u>Tilia</u> <u>americana</u>--Basswood ONAGRACEAE Epilobium coloratum--Willow-herb CORNACEAE <u>Cornus</u> <u>amomum</u>--Silky dogwood BORAGINACEAE Hackelia virginiana -- Stickseed VERBENACEAE <u>Verbena</u>. <u>urticifolia</u>--White vervain hastata--Blue vervain SOLANACEAE Solanum dulcamara1--Deadly nightshade CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus¹--European highbush-cranberry</u> <u>Sambucus</u> <u>canadensis--Elderberry</u> <u>Lonicera</u> X bella¹--Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata--Wild cucumber COMPOSITAE Bidens vulgata--Tall beggars-ticks Ambrosia trifida--Giant ragweed Solidago gigantea--Giant goldenrod Solidago altissima x gigantea--Hybrid goldenrod Aster lateriflorus--Calico aster Lactuca canadensis--Wild lettuce Total number of plant species: 36 Number of alien, or non-native, plant species: 8 (22 percent) This approximately 0.3-acre plant community area is part of a larger wetland complex and consists of second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include selective cutting of trees, mowing along the wetland edge, and water level changes due to ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species Co-dominant plant species Sub-Dominant plant species POLYPODIACEAE Athyrium filix-femina--Lady fern CYPERACEAE Carex blanda -- Wood sedge ARACEAE Arisaema triphyllum--Jack-in-the-pulpit Symplocarpus foetidus--Skunk cabbage DIOSCOREACEAE <u>Dioscorea</u> <u>villosa</u>--Wild yam SALICACEAE Populus tremuloides--Quaking aspen JUGLANDACEAE Juglans nigra--Black walnut ULMACEAE <u>Ulmus</u> <u>americana</u>--American elm URTICACEAE Pilea pumila1--Clearweed POLYGONACEAE Polygonum virginianum--Jumpseed RANUNCULACEAE Anemone canadensis -- Canada anemone CRUCIFERAE Alliaria officinalis²--Garlic-mustard ROSACEAE Geum
Rubuscanadense--White avens
occidentalis--Black raspberryPrunusvirginiana--Chokecherry RUTACEAE Zanthoxylum americanum¹--Prickly-ash VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper OLEACEAE Fraxinus pennsylvanica1--Green ash BORAGINACEAE <u>Hackelia</u> <u>virginiana</u>--Stickseed VERBENACEAE Verbena urticifolia--White vervain CAPRIFOLIACEAE <u>Lonicera</u> <u>prolifera</u>--Yellow honeysuckle <u>Lonicera</u> X <u>bella</u>²--Hybrid honeysuckle Total number of plant species: 23 Number of alien, or non-native, plant species: 2 (9 percent) This approximately 0.1-acre plant community area consists of second growth, Southern wet to wet-mesic lowland hardwoods along a drainage way. Disturbances to the plant community area include selective cutting of trees. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species EQUISETACEAE Equisetum arvense--Common horsetail GRAMINEAE Poa pratensis¹--Kentucky bluegrass Agrostis stolonifera¹--Redtop grass Phalaris arundinacea¹.²--Reed canary grass Leersia oryzoides--Rice cut grass CYPERACEAE Scirpuspendulus--Red bulrushCarexradiata--Straight-styled wood sedgeCarexvulpinoidea--Fox sedgeCarexbebbii--Bebb's oval sedgeCarexgranularis--Pale sedge ARACEAE $\underline{\texttt{Arisaema}} \quad \underline{\texttt{triphyllum}} \text{--} \texttt{Jack-in-the-pulpit}$ JUNCACEAE Juncus dudleyi--Dudley's rush DIOSCOREACEAE Dioscorea villosa--Wild yam SALICACEAE JUGLANDACEAE <u>Juglans</u> <u>nigra--Black walnut</u> <u>Carya</u> <u>ovata--Shagbark hickory</u> ULMACEAE Ulmus americana--American elm URTICACEAE Pilea pumila--Clearweed POLYGONACEAE <u>Polygonum</u> <u>persicaria</u>1--Lady's thumb Polygonum virginianum--Jumpseed CRUCTEERAE Alliaria officinalis¹--Garlic-mustard SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Geum canadense--White avens Geum aleppicum--Yellow avens Rubus occidentalis--Black raspberry OXALIDACEAE Oxalis stricta--Common wood sorrel RUTACEAE Zanthoxylum americanum--Prickly-ash ACERACEAE Acer negundo--Boxelder BALSAMINACEAE Impatiens capensis2--Jewelweed RHAMNACEAE Rhamnus cathartica¹--Common buckthorn frangula¹--Glossy buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper ONAGRACEAE Circaea lutetiana -- Enchanter's nightshade UMBELLIFERAE Daucus carota¹--Queen Anne's lace CORNACEAE <u>Cornus</u> <u>stolonifera</u>--Red-osier dogwood OLEACEAE Fraxinus pennsylvanica--Green ash BORAGINACEAE Hackelia virginiana -- Stickseed LABIATAE <u>Stachys</u> <u>palustris</u>--Hedge-nettle <u>Monarda</u> <u>fistulosa--Wild</u> bergamot LOBELIACEAE Lobelia siphilitica--Great blue lobelia COMPOSITAE Bidens sp.--Beggars-ticks Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Eupatorium rugosum--White snakeroot Total number of plant species: 48 Number of alien, or non-native, plant species: 8 (17 percent) This approximately 0.8-acre plant community area is part of a larger wetland complex and consists of fresh (wet) meadow, shrub-carr (willow thicket), and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include selective cutting of trees and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species GRAMINEAE Poa pratensis¹--Kentucky bluegrass Dactylis glomerata¹--Orchard grass Muhlenbergia mexicana x racemosa--Muhly grass Phalaris arundinacea¹/2--Reed canary grass CYPERACEAE Carex blanda -- Wood sedge ARACEAE Symplocarpus foetidus³--Skunk cabbage SALICACEAE <u>Populus</u> <u>tremuloides</u>--Quaking aspen Salix nigra--Black willow JUGLANDACEAE Juglans nigra--Black walnut FAGACEAE Quercus rubra4--Northern red oak CRUCIFERAE $\frac{\text{Hesperis}}{\text{Alliaria}} \quad \frac{\text{matronalis}^1\text{--Dames rocket}}{\text{officinalis}^1\text{--Garlic-mustard}}$ ROSACEAE Geum
Geum
Rubuscanadense--White
avens
aleppicum--Yellow avens
occidentalis--Black raspberryRosamultiflora1--Multiflora rose RUTACEAE Zanthoxylum americanum³--Prickly-ash ACERACEAE Acer negundo--Boxelder BALSAMINACEAE Impatiens capensis2--Jewelweed RHAMNACEAE Rhamnus cathartica1--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape ONAGRACEAE Epilobium coloratum--Willow-herb UMBELLIFERAE <u>Torilis</u> <u>japonica</u>1--Japanese hedge parsley CORNACEAE Cornusamomum--Silky dogwoodCornusstolonifera--Red-osier dogwood OLEACEAE Fraxinus pennsylvanica2--Green ash BORAGINACEAE Hackelia virginiana -- Stickseed LABIATAE Monarda fistulosa--Wild bergamot CAPRIFOLIACEAE <u>Viburnum</u> <u>lentago</u>--Nannyberry Sambucus canadensis--Elderberry Lonicera X bella1--Hybrid honeysuckle COMPOSITAE Solidago gigantea--Giant goldenrod Aster lateriflorus--Calico aster Total number of plant species: 33 Number of alien, or non-native, plant species: 9 (27 percent) This approximately 1.1-acre plant community area is part of a larger wetland complex and consists of sedge fen and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include selective cutting of trees and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or Statedesignated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species 3 Sub-Dominant plant species ⁴ Growing along the wetland edge TYPHACEAE Typha latifolia--Broad-leaved cat-tail GRAMINEAE Glyceria striata--Fowl manna grass Poa pratensis¹--Kentucky bluegrass Calamagrostis canadensis--Canada bluejoint Agrostis stolonifera¹--Redtop grass Spartina pectinata--Prairie cordgrass Phalaris arundinacea¹.²--Reed canary grass Leersia oryzoides--Rice cut grass CYPERACEAE Scirpus atrovirens--Green bulrush Carex vulpinoidea--Fox sedge Carex blanda--Wood sedge Carex granularis--Pale sedge Carex pellita--Woolly sedge Carex stricta²--Tussock sedge Carex hystericina--Bottlebrush sedge ARACEAE Arisaema triphyllum--Jack-in-the-pulpit LEMNACEAE Lemna minor--Lesser duckweed JUNCACEAE <u>Juncus</u> <u>dudleyi--Dudley's rush</u> <u>torreyi--Torrey's rush</u> SALICACEAE $\begin{array}{c|c} \underline{Populus} & \underline{tremuloides}\text{--}\underline{Quaking aspen} \\ \underline{Salix} & \underline{nigra}\text{--}\underline{Black willow} \\ \underline{Salix} & \underline{bebbiana}^2\text{--}\underline{Beaked willow} \\ \end{array}$ JUGLANDACEAE Juglans nigra--Black walnut FAGACEAE Quercus macrocarpa--Bur oak ULMACEAE <u>Ulmus</u> <u>americana</u>--American elm URTICACEAE Urtica Pilea pumila--Clearweed POLYGONACEAE <u>Polygonum</u> <u>amphibium--Water smartweed</u> <u>virginianum--Jumpseed</u> RANUNCULACEAE Thalictrum dasycarpum--Tall meadow rue CRUCIFERAE <u>Barbarea</u> <u>vulgaris¹--Yellow rocket</u> <u>Hesperis</u> <u>matronalis¹--Dames rocket</u> SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Geum
Rubusaleppicum--Yellow avens
occidentalis--Black raspberryRosamultiflora1--Multiflora rosePrunusvirginiana--Chokecherry FABACEAE <u>Melilotus</u> <u>alba</u>1--White sweet clover <u>Amphicarpa</u> <u>bracteata</u>--Hog peanut ANACARDIACEAE Rhus radicans--Poison ivy ACERACEAE Acer negundo--Boxelder BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE $\begin{array}{ll} \underline{Rhamnus} & \underline{cathartica}^1\text{--Common buckthorn} \\ \underline{Rhamnus} & \underline{frangula}^1\text{--Glossy buckthorn} \end{array}$ VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape <u>Parthenocissus</u> quinquefolia--Virginia creeper VIOLACEAE <u>Viola</u> <u>sororia</u>--Woolly blue violet LYTHRACEAE Lythrum salicaria -- Purple loosestrife ONAGRACEAE Oenothera biennis--Evening-primrose UMBELLIFERAE <u>Daucus</u> <u>carota</u>¹--Queen Anne's lace <u>Angelica</u> <u>atropurpurea</u>--Angelica <u>Pastinaca</u> sativa --Wild parsnip CORNACEAE <u>Cornus</u> <u>amomum</u>--Silky dogwood <u>stolonifera--Red-osier</u> dogwood OLEACEAE Fraxinus pennsylvanica--Green ash APOCYNACEAE <u>Apocynum</u> <u>androsaemifolium</u>--Dogbane <u>Apocynum</u> <u>cannabinum</u>--Indian hemp ASCLEPIADACEAE <u>Asclepias</u> <u>incarnata--Marsh milkweed</u> <u>syriaca--Common milkweed</u> CONVOLVULACEAE Cuscuta sp. -- Dodder #### BORAGINACEAE Hackelia virginiana--Stickseed #### VERBENACEAE <u>Verbena</u> <u>hastata</u>--Blue vervain stricta--Hoary vervain #### LABIATAE Stachys palustris--Hedge-nettle Monarda fistulosa--Wild bergamot Lycopus uniflorus--Northern bugleweed Lycopus americanus--Cutleaf bugleweed Mentha arvensis--Wild mint #### SOLANACEAE Solanum dulcamara -- Deadly nightshade ## SCROPHULARIACEAE Pedicularis lanceolata--Swamp lousewort ## CAPRIFOLIACEAE Viburnumopulus¹--European highbush-cranberryViburnumlentago--NannyberrySambucuscanadensis--ElderberryLoniceraXbella¹--Hybrid honeysuckle #### DIPSACACEAE Dipsacus laciniatus¹ -- Cut-leaved teasel ## CUCURBITACEAE Echinocystis lobata--Wild cucumber #### COMPOSITAE Helianthus strumosus--Pale-leaved wood sunflower Helianthus grosseserratus--Sawtooth sunflower Ambrosia trifida--Giant ragweed Solidago gigantea--Giant goldenrod Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster novae-angliae--New England aster Aster lucidulus--Swamp aster Aster pilosus--Frost aster Aster lateriflorus--Calico aster Aster simplex--Marsh aster Eupatorium maculatum--Joe-Pye weed Eupatorium perfoliatum--Boneset Cirsium vulgare¹--Bull thistle Cirsium arvense¹--Canada thistle Sonchus arvensis¹--Sow thistle Lactuca serriola¹--Prickly wild lettuce Cichorium intybus¹--Chicory Total number of plant species: 95 Number of alien, or non-native, plant species: 21 (22 percent) This approximately 1.4-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of Southern sedge meadow, fresh (wet) meadow, shrub-carr, and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include past agricultural land management activities, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. It should be mentioned that portions of this plant community are part of the Pebble Creek Wetlands, a Natural Area of local significance (NA-3). ² Co-dominant plant species ¹ Alien or non-native plant species EOUISETACEAE Equisetum arvense--Common horsetail TYPHACEAE Typha latifolia¹--Broad-leaved cat-tail angustifolia--Narrow-leaved cat-tail GRAMINEAE Poa pratensis²--Kentucky bluegrass Agropyron repens²--Quack grass Agrostis stolonifera²--Redtop grass Phalaris arundinacea²--Reed canary grass CYPERACEAE Scirpusvalidus--Soft-stemmed bulrushCarexpellita--Woolly sedgeCarexstricta--Tussock sedge JUNCACEAE Juncus dudleyi--Dudley's rush LILIACEAE <u>Asparagus</u> officinalis²--Wild asparagus SALICACEAE <u>Salix</u> <u>bebbiana</u>--Beaked willow petiolaris--Petioled willow POLYGONACEAE Rumex crispus²--Curly dock Polygonum amphibium--Water smartweed RANUNCULACEAE Thalictrum dasycarpum -- Tall meadow rue ROSACEAE Fragaria virginiana--Wild strawberry Geum aleppicum--Yellow avens Crataegus sp.--Hawthorn FABACEAE $\frac{\text{Trifolium}}{\text{Lathyrus}} \quad \frac{\text{repens}^2\text{--White clover}}{\text{palustris}\text{--Marsh vetchling}}$ RHAMNACEAE $\frac{\text{Rhamnus}}{\text{Rhamnus}} \quad \frac{\text{cathartica}^2\text{--Common buckthorn}}{\text{frangula}^2\text{--Glossy buckthorn}}$ VITACEAE <u>Vitis riparia</u>--Riverbank grape <u>Parthenocissus quinquefolia</u>--Virginia creeper LYTHRACEAE Lythrum salicaria² -- Purple loosestrife ONAGRACEAE Oenothera biennis--Evening-primrose UMBELLIFERAE Daucus carota² -- Queen Anne's lace UMBELLIFERAE cont' Pastinaca sativa² -- Wild parsnip CORNACEAE Cornus stolonifera -- Red-osier dogwood APOCYNACEAE Apocynum androsaemifolium--Dogbane ASCLEPIADACEAE Asclepias syriaca--Common milkweed CONVOLVULACEAE Convolvulus sepium--Hedge bindweed VERBENACEAE Verbena hastata--Blue vervain LABIATAE Glechoma hederacea²--Creeping Charlie palustris--Hedge-nettle fistulosa--Wild bergamot SCROPHULARIACEAE Penstemon digitalis²--Foxglove beardtongue PLANTAGINACEAE Plantago major²--Common plantain CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus</u>²--European highbush-cranberry <u>Lonicera</u> X bella²--Hybrid honeysuckle CUCURBITACEAE <u>Echinocystis</u> <u>lobata--Wild</u> cucumber LOBELIACEAE Lobelia spicata--Pale spike lobelia COMPOSITAE Helianthus grosseserratus¹--Sawtooth sunflower Helenium autumnale--Sneezeweed Chrysanthemum leucanthemum²--Ox-eye daisy Solidago gigantea--Giant goldenrod Solidago altissima¹--Tall goldenrod Solidago riddellii--Riddell's goldenrod Solidago graminifolia--Grassleaf goldenrod Aster novae-angliae--New England aster Aster pilosus--Frost aster Erigeron strigosus--Daisy fleabane Cirsium vulgare²--Bull thistle Taraxacum officinale²--Common dandelion Sonchus arvensis²--Sow thistle Cichorium intybus²--Chicory Total number of plant species: 59 Number of alien, or non-native, plant species: 22 (37 percent) This approximately 0.2-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of shallow marsh, fresh (wet) meadow, and atypical (mowed) wetland. Disturbances to the plant community area include past agricultural land management activities, mowing, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal-or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species EQUISETACEAE Equisetum arvense--Common horsetail TYPHACEAE Typha Typha latifolia --
Broad-leaved cat-tail angustifolia -- Narrow-leaved cat-tail ALISMATACEAE Sagittaria latifolia--Common arrowhead GRAMINEAE Bromus inermis²--Smooth brome grass Glyceria striata--Fowl manna grass Poa pratensis²--Kentucky bluegrass Poa palustris--Marsh bluegrass Dactylis glomerata²--Orchard grass Agrostis stolonifera²--Redtop grass Phalaris arundinacea¹,²--Reed canary grass Leersia oryzoides--Rice cut grass Setaria sp.²--Foxtail CYPERACEAE Cyperus esculentus--Chufa Scirpus atrovirens--Green bulrush Scirpus pendulus--Red bulrush Carex blanda--Wood sedge Carex granularis--Pale sedge Carex pellita--Woolly sedge Carex stricta--Tussock sedge Carex trichocarpa--Hairy-fruited lake sedge ARACEAE <u>Arisaema</u> <u>triphyllum</u>--Jack-in-the-pulpit LEMNACEAE Lemna minor--Lesser duckweed JUNCACEAE <u>Juncus</u> <u>dudleyi</u>--Dudley's rush <u>Juncus</u> <u>torreyi</u>--Torrey's rush LILIACEAE <u>Smilacina</u> <u>stellata</u>--Starry Solomons plume SALICACEAE $\begin{array}{lll} \underline{Populus} & \underline{tremuloides} - \text{Quaking aspen} \\ \underline{Populus} & \underline{deltoides} - \text{Cottonwood} \\ \underline{Salix} & \underline{nigra} - \text{Black willow} \\ \underline{Salix} & \underline{interior}^1 - \text{Sandbar willow} \\ \underline{Salix} & \underline{bebbiana} - \text{Beaked willow} \\ \underline{Salix} & \underline{discolor} - \text{Pussy willow} \\ \end{array}$ JUGLANDACEAE Juglans nigra--Black walnut ULMACEAE Ulmus americana--American elm URTICACEAE <u>Pilea</u> <u>pumila</u>--Clearweed POLYGONACEAE Polygonumamphibium--Water smartweedPolygonumpersicaria²--Lady's thumbPolygonumvirginianum--JumpseedPolygonumconvolvulus²--Black bindweed AMARANTHACEAE Amaranthus retroflexus²--Redroot pigweed RANUNCULACEAE <u>Anemone</u> cymbalaria³--Seaside buttercup <u>Anemone</u> virginiana--Thimbleweed <u>Anemone</u> canadensis--Canada anemone SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Fragaria virginiana--Wild strawberry Geum canadense--White avens Geum aleppicum--Yellow avens Rubus occidentalis--Black raspberry Rosa multiflora²--Multiflora rose FABACEAE Melilotus alba²--White sweet clover OXALIDACEAE Oxalis stricta -- Common wood sorrel RUTACEAE Zanthoxylum americanum--Prickly-ash ANACARDIACEAE Rhus radicans--Poison ivy ACERACEAE Acer saccharinum--Silver maple negundo--Boxelder BALSAMINACEAE Impatiens capensis -- Jewelweed RHAMNACEAE Rhamnus cathartica^{1,2}--Common buckthorn frangula²--Glossy buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape <u>Parthenocissus</u> <u>quinquefolia--Virginia</u> creeper LYTHRACEAE Lythrum salicaria²--Purple loosestrife ONAGRACEAE <u>Epilobium</u> <u>coloratum</u>--Willow-herb <u>biennis</u>--Evening-primrose UMBELLIFERAE Daucus
Cicutacarota²--Queen Anne's lace
maculata--Spotted water-hemlockAngelica
Oxypolisatropurpurea--Angelica
rigidior--Cowbane UMBELLIFERAE cont' Pastinaca sativa² -- Wild parsnip CORNACEAE Cornus amomum--Silky dogwood Cornus stolonifera -- Red-osier dogwood OLEACEAE Fraxinus pennsylvanica--Green ash APOCYNACEAE Apocynum cannabinum--Indian hemp ASCLEPIADACEAE <u>Asclepias</u> <u>incarnata</u>--Marsh milkweed <u>Asclepias</u> <u>syriaca--Common milkweed</u> BORAGINACEAE Hackelia virginiana -- Stickseed VERBENACEAE Verbenaurticifolia--White vervainVerbenahastata--Blue vervain LABIATAE <u>Prunella</u> vulgaris--Selfheal <u>Monarda</u> fistulosa--Wild bergamot <u>Lycopus</u> americanus--Cutleaf bugleweed Mentha arvensis--Wild mint SOLANACEAE Solanum dulcamara² -- Deadly nightshade SCROPHULARIACEAE Linaria vulgaris²--Butter-and-eggs PLANTAGINACEAE Plantago major²--Common plantain CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus</u>²--European highbush-cranberry Viburnum lentago--Nannyberry Sambucus canadensis--Elderberry Lonicera maackii²--Amur honeysuckle Lonicera X bella²--Hybrid honeysuckle CUCURBITACEAE <u>Echinocystis</u> <u>lobata</u>--Wild cucumber COMPOSITAE <u>Helianthus</u> <u>grosseserratus</u>--Sawtooth sunflower <u>Rudbeckia</u> <u>hirta</u>--Black-eyed Susan <u>Bidens</u> <u>vulgata</u>--Tall beggars-ticks Bidens sp.--Beggars-ticks Ambrosia trifida -- Giant ragweed Ambrosia artemisiifolia--Common ragweed Solidago gigantea--Giant goldenrod Solidago altissima1--Tall goldenrod Solidago rigida--Stiff goldenrod Solidago riddellii--Riddell's goldenrod graminifolia--Grassleaf goldenrod Aster novae-angliae -- New England aster Aster lucidulus--Swamp aster ## COMPOSITAE cont' Aster pilosus--Frost aster Aster simplex--Marsh aster Eupatorium maculatum--Joe-Pye weed Eupatorium perfoliatum--Boneset Sonchus arvensis²--Sow thistle Lactuca canadensis--Wild lettuce Lactuca serriola²--Prickly wild lettuce Total number of plant species: 110 Number of alien, or non-native, plant species: 24 (22 percent) This approximately 8.9-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of shallow marsh, Southern sedge meadow, fresh (wet) meadow, wet-mesic prairie, shrub-carr (willow thicket), and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include agricultural land management activities, dumping, filling, mowing, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. Two State-designated Threatened species, Seaside buttercup (Ranunculus cymbalaria), and Butler's gartersnake (Thamnophis butleri), were observed during both the recent and past field inspections. It should be mentioned that portions of this plant community are part of the Pebble Creek Wetlands, a Natural Area of local significance (NA-3). ¹ Co-dominant plant species ² Alien or non-native plant species ³ A State-designated Threatened plant species TYPHACEAE Typha latifolia--Broad-leaved cat-tail Typha angustifolia--Narrow-leaved cat-tail GRAMINEAE Poa pratensis¹--Kentucky bluegrass Agrostis stolonifera¹--Redtop grass Phalaris arundinacea¹,²--Reed canary grass Digitaria sanguinalis¹--Hairy crab grass Panicum capillare--Witch grass Panicum dichotomiflorum--Knee grass Echinochloa crusgalli¹--Barnyard grass Setaria glauca¹--Yellow foxtail Zea mays¹--Domestic corn CYPERACEAE Scirpus atrovirens--Green bulrush Carex stricta--Tussock sedge Carex spp.--Sedges LEMNACEAE <u>Lemna</u> minor--Lesser duckweed SALICACEAE Populusdeltoides--CottonwoodSalixnigra--Black willowSalixinterior--Sandbar willowSalixdiscolor--Pussy willow URTICACEAE Urtica dioica -- Stinging nettle POLYGONACEAE Rumex crispus¹--Curly dock Polygonum persicaria¹--Lady's thumb ROSACEAE <u>Rubus</u> <u>occidentalis</u>--Black raspberry Rosa multiflora¹--Multiflora rose FABACEAE <u>Trifolium</u> <u>pratense</u>¹--Red clover Trifolium repens¹--White clover ACERACEAE Acer negundo--Boxelder RHAMNACEAE Rhamnus cathartica¹--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape ONAGRACEAE Epilobium coloratum--Willow-herb CORNACEAE <u>Cornus</u> <u>amomum</u>--Silky dogwood Cornus stolonifera--Red-osier dogwood VERBENACEAE Verbena hastata--Blue vervain PLANTAGINACEAE Plantago major¹ -- Common plantain CAPRIFOLIACEAE Lonicera X bella 1-- Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata -- Wild cucumber COMPOSITAE Total number of plant species: 44+ Number of alien, or non-native, plant species: 17 (39 percent) This approximately 11.0-acre plant community area is part of a larger wetland complex and consists of fresh (wet) meadow and atypical (farmed) wetland. Disturbances to the plant community area include agricultural land management activities including plowing, filling, pond excavation, side casting of dredge spoil material, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching, draining, and tiling. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species GRAMINEAE Poa pratensis¹--Kentucky bluegrassDactylisglomerata¹--Orchard grassAgropyronrepens¹--Quack grassSpartinapectinata--Prairie cordgrassPhalarisarundinacea¹--Reed canary grassPanicumdichotomiflorum²--Knee grassSetariaglauca¹--Yellow foxtailSetariafaberi¹--Giant foxtail CYPERACEAE <u>Carex</u> <u>esculentus</u>--Chufa <u>Carex</u> <u>blanda</u>--Wood sedge <u>Carex</u> sp.--Sedge SALICACEAE Salix nigra--Black willow URTICACEAE Urtica dioica -- Stinging nettle POLYGONACEAE Rumex crispus¹--Curly dock Polygonum persicaria¹--Lady's thumb CRUCIFERAE Alliaria officinalis¹--Garlic-mustard ROSACEAE Rubus occidentalis -- Black raspberry Rubus sp.--Raspberry FABACEAE Trifolium pratense --Red clover Trifolium repens --White clover Lupulina --Black medick Glycine max --Soy-bean ACERACEAE Acer negundo--Boxelder RHAMNACEAE Rhamnus cathartica¹--Common buckthorn UMBELLIFERAE Daucus carota1--Queen Anne's lace CORNACEAE Cornus racemosa--Grey dogwood VERBENACEAE <u>Verbena</u> <u>hastata</u>--Blue vervain LABIATAE Glechoma hederacea 1-- Creeping Charlie SOLANACEAE <u>Physalis</u> <u>heterophylla--Clammy ground-cherry</u> <u>Solanum</u> <u>dulcamara¹--Deadly nightshade</u> ## DIPSACACEAE Dipsacus sylvestris¹--Common teasel #### COMPOSITAE Total number of plant species: 38 Number of alien, or non-native, plant species: 21 (55 percent) This approximately 10.6-acre plant community area is part of the Pebble Creek wetland complex and consists of atypical (farmed) wetland. Disturbances to the plant community area include agricultural land management activities including plowing, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching, draining, and tiling. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ² Dominant plant species ¹ Alien or non-native plant species GRAMINEAE <u>Calamagrostis</u> <u>canadensis</u>--Canada bluejoint
<u>Spartina</u> <u>pectinata</u>--Prairie cordgrass <u>Phalaris</u> <u>arundinacea</u>¹--Reed canary grass <u>Setaria</u> <u>faberi</u>¹--Giant foxtail <u>Andropogon</u> <u>gerardii</u>²--Big bluestem LILIACEAE $\begin{array}{ll} \underline{\text{Smilacina}} & \underline{\text{stellata}}\text{--}\text{Starry Solomons plume} \\ \underline{\text{Smilax}} & \underline{\text{herbacea--}}\text{Carrion flower} \end{array}$ SALICACEAE Populus tremuloides -- Quaking aspen BETULACEAE Corylus americana -- Hazelnut FAGACEAE Quercus macrocarpa--Bur oak ULMACEAE Ulmus americana--American elm CARYOPHYLLACEAE Lychnis alba1--White campion SAXIFRAGACEAE <u>Ribes</u> <u>americanum</u>--Wild black currant ROSACEAE Geum
Rubus
Rosaaleppicum--Yellow avens
occidentalis--Black raspberry
carolina--Prairie rosePrunusamericana--Wild plum FABACEAE Coronilla varia1--Crown-vetch EUPHORBIACEAE Euphorbia corollata -- Flowering spurge ANACARDIACEAE Rhus glabra--Smooth sumac ACERACEAE Acer negundo--Boxelder RHAMNACEAE Rhamnus cathartica¹--Common buckthorn VITACEAE Vitis riparia -- Riverbank grape UMBELLIFERAE <u>Daucus</u> <u>carota</u>¹--Queen Anne's lace Pastinaca sativa¹--Wild parsnip CORNACEAE Cornus racemosa--Grey dogwood ASCLEPIADACEAE Asclepias syriaca--Common milkweed POLEMONIACEAE Polemonium reptans--Jacobs ladder LABIATAE Nepeta cataria¹--Catnip Monarda fistulosa--Wild bergamot Pycnanthemum virginianum--Mountainmint RUBIACEAE Galium boreale -- Northern bedstraw DIPSACACEAE Dipsacus laciniatus²--Cut-leaved teasel COMPOSITAE Helianthusgrosseserratus--Sawtooth sunflowerRatibidapinnata--Grey-headed coneflowerSilphiumintegrifolium--RosinweedSilphiumterebinthinaceum--Prairie-dockSolidagoaltissima--Tall goldenrodSolidagorigida--Stiff goldenrodAsterpilosus--Frost asterCirsiumarvense1--Canada thistle Total number of plant species: 41 Number of alien, or non-native, plant species: 9 (22 percent) This approximately 0.3-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of wet-mesic prairie. Disturbances to the plant community area include dumping, filling, railroad right-of-way management related activities, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. In addition, this plant community area is part of the Pebble Creek Railroad Prairie), a Natural Area of local significance (NA-3). ¹ Alien or non-native plant species ² Co-dominant plant species EQUISETACEAE Equisetum fluviatile -- Pipes TYPHACEAE <u>Typha</u> <u>latifolia</u>--Broad-leaved cat-tail <u>Typha</u> angustifolia¹--Narrow-leaved cat-tail GRAMINEAE Phalaris arundinacea^{1,2}--Reed canary grass CYPERACEAE Scirpusvalidus--Soft-stemmed bulrushScirpusatrovirens--Green bulrushCarexstricta--Tussock sedgeCarexlacustris--Lake sedgeCarextrichocarpa--Hairy-fruited lake sedge IRIDACEAE Iris virginica--Virginia blueflag SALICACEAE Populustremuloides - Quaking aspenPopulusdeltoides - CottonwoodSalixbabylonica² - Weeping willowSalixnigra - Black willowSalixinterior - Sandbar willowSalixbebbiana - Beaked willowSalixdiscolor - Pussy willow ULMACEAE Ulmus americana--American elm URTICACEAE Urtica dioica -- Stinging nettle SAXIFRAGACEAE Ribes americanum--Wild black currant ACERACEAE $\frac{\text{Acer}}{\text{Acer}} \quad \frac{\text{saccharinum}-\text{-Silver maple}}{\text{negundo}^1-\text{-Boxelder}}$ BALSAMINACEAE Impatiens <u>capensis</u>--Jewelweed RHAMNACEAE $\frac{\underline{Rhamnus}}{\underline{Rhamnus}} \quad \frac{\underline{cathartica}^{1,2} - - \text{Common buckthorn}}{\underline{frangula}^2 - - \text{Glossy buckthorn}}$ VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape LYTHRACEAE Lythrum salicaria2--Purple loosestrife CORNACEAE <u>Cornus</u> <u>amomum</u>--Silky dogwood Cornus stolonifera--Red-osier dogwood LABIATAE Prunella vulgaris--Selfheal CAPRIFOLIACEAE Viburnum opulus²--European highbush-cranberry Viburnum lentago--Nannyberry Sambucus canadensis--Elderberry Lonicera X bella²--Hybrid honeysuckle DIPSACACEAE <u>Dipsacus</u> <u>laciniatus</u>²--Cut-leaved teasel CUCURBITACEAE Echinocystis lobata -- Wild cucumber COMPOSITAE Rudbeckia laciniata--Green-headed coneflower Ambrosia trifida--Giant ragweed Solidago altissima--Tall goldenrod Aster simplex--Marsh aster Eupatorium maculatum--Joe-Pye weed Cirsium arvense²--Canada thistle Total number of plant species: 42 Number of alien, or non-native, plant species: 9 (21 percent) This approximately 0.4-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of shallow marsh, fresh (wet) meadow, shrub-carr, and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include past filling, selective cutting of trees, and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species GRAMINEAE <u>Calamagrostis</u> <u>canadensis</u>--Canada bluejoint <u>Spartina</u> <u>pectinata</u>--Prairie cordgrass <u>Phalaris</u> <u>arundinacea</u>^{1,2}--Reed canary grass CYPERACEAE <u>Carex</u> <u>stricta</u>--Tussock sedge Carex trichocarpa--Hairy-fruited lake sedge · LEMNACEAE Lemna minor--Lesser duckweed SALICACEAE $\begin{array}{c|c} \underline{Populus} & \underline{tremuloides}^2\text{--Quaking aspen} \\ \underline{Salix} & \underline{nigra}\text{--Black willow} \\ \underline{Salix} & \underline{discolor}\text{--Pussy willow} \\ \end{array}$ ULMACEAE Ulmus americana--American elm MORACEAE Morus alba1--White mulberry URTICACEAE Urtica dioica -- Stinging nettle POLYGONACEAE <u>Polygonum</u> <u>amphibium</u>--Water smartweed <u>Polygonum</u> <u>persicaria</u>1--Lady's thumb SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Rosa carolina--Prairie rose FABACEAE Amphicarpa bracteata--Hog peanut ACERACEAE Acer negundo²--Boxelder BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica¹--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape <u>Parthenocissus</u> <u>quinquefolia</u>--Virginia creeper LYTHRACEAE Lythrum salicaria¹--Purple loosestrife UMBELLIFERAE <u>Daucus</u> <u>carota</u> 1--Queen Anne's lace <u>Angelica</u> <u>atropurpurea</u>--Angelica CORNACEAE Cornus stolonifera--Red-osier dogwood racemosa--Grey dogwood CONVOLVULACEAE Convolvulus arvensis1--Field bindweed LABIATAE Glechoma hederacea¹--Creeping Charlie Stachys palustris--Hedge-nettle CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus</u>¹--European highbush-cranberry <u>Sambucus</u> <u>canadensis</u>--Elderberry <u>Lonicera</u> X bella¹--Hybrid honeysuckle DIPSACACEAE Dipsacus laciniatus¹--Cut-leaved teasel CUCURBITACEAE Echinocystis lobata--Wild cucumber COMPOSITAE Helianthusgrosseserratus--Sawtooth sunflowerRudbeckialaciniata--Green-headed coneflowerBidenssp.--Beggars-ticksSolidagoaltissima--Tall goldenrodAsterpilosus--Frost asterEupatoriummaculatum--Joe-Pye weedEupatoriumperfoliatum--Boneset Total number of plant species: 42 Number of alien, or non-native, plant species: 11 (26 percent) This approximately 1.8-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of fresh (wet) meadow and second growth, Southern wet to wet-mesic lowland hardwoods with small stands of Southern sedge meadow. Disturbances to the plant community area include dumping, past filling, selective cutting of trees, side casting of dredge spoil material, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ² Co-dominant plant species ¹ Alien or non-native plant species EOUISETACEAE Equisetum arvense--Common horsetail PINACEAE Pinus Pinus sylvestris¹--White pine sylvestris¹-2--Scotch pine TYPHACEAE Typha angustifolia--Narrow-leaved cat-tail SPARGANIACEAE Sparganium eurycarpum -- Common burred ALISMATACEAE Sagittaria latifolia--Common arrowhead GRAMINEAE Poa pratensis²--Kentucky bluegrassAgropyronrepens²--Quack grassAgrostisstolonifera²--Redtop grassPhalarisarundinacea²,³--Reed canary grassLeersiaoryzoides--Rice cut grassPanicumcapillare--Witch grassEchinochloacrusgalli²--Barnyard grassSetariasp.²--Foxtail CYPERACEAE Cyperus esculentus--Chufa Eleocharis erythropoda--Red-root spike-rush Scirpus validus--Soft-stemmed bulrush Scirpus atrovirens--Green bulrush Carex pellita--Woolly sedge Carex trichocarpa--Hairy-fruited lake sedge LEMNACEAE <u>Lemna</u> <u>minor</u>--Lesser duckweed JUNCACEAE Juncus <u>dudleyi</u>--Dudley's rush SALICACEAE Populusdeltoides--CottonwoodSalixnigra--Black willowSalixpetiolaris--Petioled willow URTICACEAE $\begin{array}{cc} \underline{\text{Urtica}} & \underline{\text{dioica}}\text{--Stinging nettle} \\ \underline{\text{Pilea}} & \underline{\text{pumila}}\text{--Clearweed} \end{array}$ POLYGONACEAE Polygonumamphibium--WatersmartweedPolygonumlapathifolium--SmartweedPolygonumpersicaria²--Lady's thumb SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geumaleppicum--Yellow avensRubusstrigosus--Red raspberry EUPHORBIACEAE Acalypha rhomboidea--Three-seeded mercury ACERACEAE Acer saccharinum--Silver maple negundo--Boxelder BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica² -- Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape ONAGRACEAE Epilobium coloratum--Willow-herb biennis--Evening-primrose UMBELLIFERAE <u>Daucus</u> <u>carota</u>²--Queen Anne's lace <u>bulbifera</u>--Water-hemlock CORNACEAE <u>Cornus</u> <u>stolonifera</u>--Red-osier dogwood ASCLEPIADACEAE <u>Asclepias</u> <u>incarnata</u>--Marsh milkweed <u>Asclepias</u>
<u>syriaca</u>--Common milkweed CONVOLVULACEAE <u>Convolvulus</u> <u>sepium</u>--Hedge bindweed VERBENACEAE Verbena hastata--Blue vervain LABIATAE PLANTAGINACEAE <u>Plantago</u> <u>major</u>²--Common plantain CAPRIFOLIACEAE <u>Viburnum</u> opulus²--European highbush-cranberry <u>canadensis</u>--Elderberry <u>Lonicera</u> X <u>bella²--Hybrid</u> honeysuckle COMPOSITAE Rudbeckia laciniata--Green-headed coneflower Bidens connata--Purple-stemmed tickseed Bidens vulgata--Tall beggars-ticks Ambrosia trifida--Giant ragweed Ambrosia artemisiifolia--Common ragweed Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster novae-angliae--New England aster Aster lucidulus--Swamp aster Aster pilosus--Frost aster Aster simplex--Marsh aster Conyza canadensis-Horseweed #### COMPOSITAE cont' <u>Eupatorium</u> <u>maculatum</u>--Joe-Pye weed <u>Cirsium</u> <u>arvense</u>²--Canada thistle Total number of plant species: 68 Number of alien, or non-native, plant species: 15 (22 percent) This approximately 0.7-acre plant community area is part of the Pebble Creek floodplain-wetland complex and consists of open water, shallow marsh, and fresh (wet) meadow. Disturbances to the plant community area include dumping, mowing, pond excavation, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Planted tree species ² Alien or non-native plant species ³ Dominant plant species PINACEAE Picea abies^{1,2}--Norway spruce GRAMINEAE Bromus inermis¹--Smooth brome grass Poa pratensis¹--Kentucky bluegrass Agropyron repens¹--Quack grass Phalaris arundinacea¹,³--Reed canary grass Setaria faberi¹--Giant foxtail CYPERACEAE Scirpusatrovirens--Green bulrushScirpuspendulus--Red bulrushCarexvulpinoidea--Fox sedgeCarexpellita--Woolly sedge JUNCACEAE Juncus dudleyi--Dudley's rush SALICACEAE <u>Populus</u> <u>deltoides</u>--Cottonwood <u>Salix</u> <u>bebbiana</u>--Beaked willow BETULACEAE Alnus glutinosa1--European alder ULMACEAE Ulmus americana--American elm POLYGONACEAE Rumex crispus¹--Curly dock Polygonum amphibium--Water smartweed SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE <u>Geum</u> <u>aleppicum</u>--Yellow avens OXALIDACEAE Oxalis stricta--Common wood sorrel EUPHORBIACEAE <u>Acalypha</u> <u>rhomboidea</u>--Three-seeded mercury ACERACEAE <u>Acer</u> <u>negundo</u>--Boxelder BALSAMINACEAE <u>Impatiens</u> <u>capensis</u>--Jewelweed RHAMNACEAE Rhamnus cathartica¹--Common buckthorn frangula¹--Glossy buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper MALVACEAE Abutilon theophrasti¹--Velvet-leaf LYTHRACEAE Lythrum salicaria¹--Purple loosestrife ONAGRACEAE Epilobium coloratum--Willow-herb UMBELLIFERAE <u>Daucus</u> <u>carota</u>¹--Queen Anne's lace Pastinaca sativa¹--Wild parsnip CORNACEAE Cornus stolonifera--Red-osier dogwood OLEACEAE Fraxinus pennsylvanica--Green ash ASCLEPIADACEAE Asclepias syriaca -- Common milkweed CONVOLVULACEAE Convolvulus arvensis1--Field bindweed VERBENACEAE Verbenaurticifolia--White vervainVerbenahastata--Blue vervain SOLANACEAE Solanum <u>dulcamara</u>1--Deadly nightshade PLANTAGINACEAE $\begin{array}{ccc} \underline{\textbf{Plantago}} & \underline{\textbf{major}^1}\text{--Common plantain} \\ \underline{\textbf{Plantago}} & \underline{\textbf{Tanceolata}^1}\text{--English plantain} \\ \end{array}$ CAPRIFOLIACEAE Sambucus canadensis--Elderberry Lonicera X bella¹--Hybrid honeysuckle COMPOSITAE Helianthusgrosseserratus--Sawtooth sunflowerBidensconnata--Purple-stemmed tickseedBidensvulgata--Tall beggars-ticksAmbrosiatrifida--Giant ragweedAmbrosiaartemisiifolia--Common ragweedSolidagoaltissima--Tall goldenrodSolidagograminifolia--Grassleaf goldenrodAsterlucidulus--Swamp asterAstersimplex--Marsh asterCirsiumarvense1--Canada thistleSonchusarvensis1--Sow thistleLactucaserriola1--Prickly wild lettuce Total number of plant species: 55 Number of alien, or non-native, plant species: 22 (40 percent) This approximately 0.3-acre plant community area is part of a larger wetland complex and consists of fresh (wet) meadow. Disturbances to the plant community area include past agricultural land management activities, dumping, the ad hoc establishment of footpaths, mowing, and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Planted tree species ³ Dominant plant species TYPHACEAE Typha latifolia1--Broad-leaved cat-tail GRAMINEAE Bromusinermis²--Smooth brome grassAgrostisstolonifera²--Redtop grassPhalarisarundinacea¹,²--Reed canary grassLeersiaoryzoides--Rice cut grassPanicumcapillare--Witch grassEchinochloacrusgalli²--Barnyard grassSetariasp.²--Foxtail CYPERACEAE <u>Cyperus</u> <u>esculentus</u>--Chufa Scirpus atrovirens--Green bulrush JUNCACEAE Juncus dudleyi--Dudley's rush SALÍCACEAE Populusdeltoides -- CottonwoodSalixnigra -- Black willowSalixinterior -- Sandbar willow URTICACEAE Urtica dioica -- Stinging nettle POLYGONACEAE Rumex crispus²--Curly dock Polygonum persicaria²--Lady's thumb CHENOPODIACEAE Chenopodium album²--Lambs quarters PORTULACACEAE Portulaca oleracea²--Purslane CRUCIFERAE Barbarea vulgaris²--Yellow rocket MALVACEAE Abutilon theophrasti²--Velvet-leaf ONAGRACEAE Epilobium coloratum--Willow-herb UMBELLIFERAE <u>Daucus</u> <u>carota</u>²--Queen Anne's lace CAPRIFOLIACEAE Lonicera maackii²--Amur honeysuckle COMPOSITAE Helianthusgrosseserratus--Sawtooth sunflowerBidenssp.--Beggars-ticksAmbrosiatrifida--Giant ragweedSolidagoaltissima--Tall goldenrodSolidagograminifolia--Grassleaf goldenrodAsterpuniceus--Red-stemmed asterAsterlateriflorus--Calico aster ## COMPOSITAE cont' Aster simplex--Marsh aster Erigeron strigosus--Daisy fleabane Cirsium arvense²--Canada thistle Total number of plant species: 34 Number of alien, or non-native, plant species: 14 (41 percent) This approximately 1.3-acre plant community area is part of a larger wetland complex and consists of shallow marsh, fresh (wet) meadow, and shrub-carr (willow thicket). Disturbances to the plant community area include agricultural land management activities including plowing along the wetland edge, dumping, the ad hoc establishment of footpaths, side casting of dredge spoil material, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species GRAMINEAE <u>Setaria</u> <u>faberi</u>¹--Giant foxtail <u>Zea</u> mays¹--Domestic corn CYPERACEAE Cyperus esculentus--Chufa CRUCIFERAE Barbarea vulgaris1--Yellow rocket FABACEAE <u>Trifolium repens</u>1--White clover COMPOSITAE $\begin{array}{cc} \underline{\text{Cirsium}} & \underline{\text{arvense}}^1\text{--Canada thistle} \\ \overline{\text{Taraxacum}} & \text{officinale}^1\text{--Common dandelion} \end{array}$ Total number of plant species: 7 Number of alien, or non-native, plant species: 6 (86 percent) This approximately 0.2-acre plant community area is part of a larger wetland complex and consists of atypical (farmed) wetland. Disturbances to the plant community area include agricultural land management activities including plowing and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species GRAMINEAE <u>Setaria</u> <u>faberi</u>¹--Giant foxtail Zea mays¹--Domestic corn POLYGONACEAE Rumex crispus1--Curly dock CRUCIFERAE Barbarea vulgaris1--Yellow rocket UMBELLIFERAE <u>Daucus</u> <u>carota</u>¹--Queen Anne's lace Total number of plant species: 5 Number of alien, or non-native, plant species: 5 (100 percent) This approximately 0.4-acre plant community area is part of a larger wetland complex and consists of atypical (farmed) wetland. Disturbances to the plant community area include agricultural land management activities including plowing and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species EQUISETACEAE TYPHACEAE Typha latifolia1--Broad-leaved cat-tail GRAMINEAE Poa palustris--Marsh bluegrass Agropyron repens²--Quack grass Phalaris arundinacea¹,²--Reed canary grass CYPERACEAE Scirpusatrovirens -- Green bulrushCarexvulpinoidea -- Fox sedgeCarexpellita -- Woolly sedgeCarexstricta -- Tussock sedgeCarexlacustris -- Lake sedge SALICACEAE Populustremuloides -- Quaking aspenPopulusdeltoides -- CottonwoodSalixpetiolaris -- Petioled willow CRUCIFERAE Nasturtium officinale2--Water-cress ROSACEAE Rosa multiflora² -- Multiflora rose ACERACEAE Acer negundo--Boxelder BALSAMINACEAE <u>Impatiens</u> <u>capensis</u>--Jewelweed RHAMNACEAE $\begin{array}{c} \underline{Rhamnus} \\ \underline{Rhamnus} \\ \end{array} \begin{array}{c} \underline{cathartica}^2 - \text{Common buckthorn} \\ \underline{frangula}^2 - \text{Glossy buckthorn} \end{array}$ VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape ONAGRACEAE $\underline{\texttt{Epilobium}} \quad \underline{\texttt{coloratum}} \text{--Willow-herb}$ UMBELLIFERAE <u>Daucus</u> <u>carota</u>²--Queen Anne's lace <u>Angelica</u> <u>atropurpurea</u>--Angelica CORNACEAE $\begin{array}{c|c} \underline{Cornus} & \underline{stolonifera}\text{--Red-osier dogwood} \\ \underline{Cornus} & \underline{racemosa}\text{--Grey dogwood} \\ \end{array}$ OLEACEAE Fraxinus pennsylvanica--Green ash ASCLEPIADACEAE Asclepias
syriaca -- Common milkweed VERBENACEAE Verbena hastata--Blue vervain LABIATAE Monarda fistulosa--Wild bergamot SOLANACEAE Solanum dulcamara²--Deadly nightshade CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus²--European highbush-cranberry</u> <u>Viburnum</u> <u>lentago--Nannyberry</u> COMPOSITAE Helianthus grosseserratus--Sawtooth sunflower Solidago gigantea--Giant goldenrod Solidago altissima¹--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster puniceus--Red-stemmed aster Aster simplex--Marsh aster Eupatorium maculatum--Joe-Pye weed Eupatorium perfoliatum--Boneset Cirsium vulgare²--Bull thistle Cirsium muticum--Swamp thistle Total number of plant species: 43 Number of alien, or non-native, plant species: 10 (23 percent) This approximately 1.9-acre plant community area is part of a larger wetland complex and consists of shallow marsh, Southern sedge meadow, and fresh (wet) meadow. Disturbances to the plant community area include past filling, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species GRAMINEAE Poa pratensis¹--Kentucky bluegrass Agrostis stolonifera¹--Redtop grass Phalaris arundinacea¹,²--Reed canary grass CYPERACEAE Scirpus atrovirens--Green bulrush SALICACEAE Salix nigra--Black willow JUGLANDACEAE Juglans nigra--Black walnut ULMACEAE Celtis occidentalis--Hackberry URTICACEAE Urtica dioica--Stinging nettle POLYGONACEAE Polygonum persicaria -- Lady's thumb CARYOPHYLLACEAE Myosoton aquaticum1--Water chickweed RANUNCULACEAE Ranunculus sceleratus--Cursed crowfoot Thalictrum dasycarpum--Tall meadow rue CRUCIFERAE <u>Hesperis</u> <u>matronalis</u>¹--Dames rocket <u>officinalis</u>¹--Garlic-mustard SAXIFRAGACEAE Ribes americanum -- Wild black currant ROSACEAE Rubus occidentalis--Black raspberry EUPHORBIACEAE Acalypha rhomboidea--Three-seeded mercury ACERACEAE Acer negundo²--Boxelder BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica¹--Common buckthorn VITACEAE <u>Vitis riparia</u>--Riverbank grape <u>Parthenocissus</u> quinquefolia--Virginia creeper VIOLACEAE Viola sororia--Woolly blue violet UMBELLIFERAE <u>Daucus</u> <u>carota</u> 1--Queen Anne's lace <u>Angelica</u> <u>atropurpurea</u>--Angelica OLEACEAE Fraxinus pennsylvanica²--Green ash CONVOLVULACEAE Convolvulus sepium--Hedge bindweed VERBENACEAE Verbena hastata--Blue vervain LABIATAE Nepeta cataria¹--Catnip Glechoma hederacea¹--Creeping Charlie Galeopsis tetrahit¹--Hemp nettle Leonurus cardiaca¹--Motherwort SOLANACEAE Solanum <u>dulcamara</u>1--Deadly nightshade CAPRIFOLIACEAE <u>Viburnum</u> opulus¹--European highbush-cranberry lantana¹--Wayfaring tree rafinesquianum--Downy arrowwood CUCURBITACEAE Echinocystis lobata--Wild cucumber COMPOSITAE Helianthus strumosus--Pale-leaved wood sunflower Helianthus grosseserratus--Sawtooth sunflower Bidens sp.--Beggars-ticks Ambrosia trifida--Giant ragweed Solidago gigantea--Giant goldenrod Solidago altissima--Tall goldenrod Aster lucidulus--Swamp aster Arctium minus¹--Common burdock Cirsium arvense¹--Canada thistle Total number of plant species: 46 Number of alien, or non-native, plant species: 18 (39 percent) This approximately 0.3-acre plant community area is part of a larger wetland complex and consists of fresh (wet) meadow and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include agricultural land management activities including plowing along the wetland edge, past filling, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species GRAMINEAE Glyceria striata--Fowl manna grass arundinacea --Reed canary grass CYPERACEAE <u>Cyperus</u> <u>esculentus</u>--Chufa <u>Carex</u> <u>vulpinoidea</u>--Fox sedge <u>Carex</u> <u>bebbii--Bebb's</u> oval sedge SALICACEAE <u>Populus</u> <u>deltoides</u>²--Cottonwood <u>Salix</u> <u>nigra</u>--Black willow JUGLANDACEAE Juglans nigra--Black walnut FAGACEAE Quercus bicolor--Swamp white oak ULMACEAE <u>Ulmus</u> <u>americana</u>²--American elm POLYGONACEAE Polygonum persicaria -- Lady's thumb SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geum canadense--White avens Geum aleppicum--Yellow avens Prunus virginiana--Chokecherry OXALIDACEAE Oxalis <u>stricta</u>--Common wood sorrel ANACARDIACEAE Rhus radicans--Poison ivy ACERACEAE Acer negundo²--Boxelder RHAMNACEAE <u>Rhamnus</u> cathartica¹--Common buckthorn <u>frangula¹--Glossy</u> buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper CORNACEAE Cornus racemosa--Grey dogwood LABIATAE Glechoma hederacea1--Creeping Charlie PLANTAGINACEAE Plantago lanceolata1--English plantain CAPRIFOLIACEAE Sambucus <u>canadensis</u>--Elderberry ## COMPOSITAE Ambrosia trifida--Giant ragweed Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster pilosus--Frost aster Aster lateriflorus--Calico aster Cirsium vulgare¹--Bull thistle Cirsium arvense¹--Canada thistle Taraxacum officinale¹--Common dandelion Total number of plant species: 34 Number of alien, or non-native, plant species: 9 (26 percent) This approximately 0.2-acre plant community area consists of second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include past filling, mowing along the wetland edge, selective cutting of trees, and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ² Co-dominant plant species ¹ Alien or non-native plant species GRAMINEAE Poa pratensis¹--Kentucky bluegrass Phalaris arundinacea¹'²--Reed canary grass Panicum dichotomiflorum--Knee grass Setaria faberi¹--Giant foxtail CYPERACEAE <u>Carex</u> · <u>bebbii</u> -- Bebb's oval sedge <u>pellita</u> -- Woolly sedge SALICACEAE Populus deltoides²--Cottonwood Salix nigra--Black willow Salix discolor--Pussy willow ULMACEAE Ulmus americana--American elm POLYGONACEAE Polygonum amphibium--Water smartweed CHENOPODIACEAE Chenopodium album1--Lambs quarters SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geum
Geum
Rubuscanadense--White avens
aleppicum--Yellow avens
occidentalis--Black raspberry ACERACEAE Acer negundo--Boxelder RHAMNACEAE $\frac{\text{Rhamnus}}{\text{Rhamnus}} \quad \frac{\text{cathartica}^1 - \text{Common buckthorn}}{\text{frangula}^1 - \text{Glossy buckthorn}}$ VITACEAE <u>Vitis riparia</u>--Riverbank grape <u>Parthenocissus</u> quinquefolia--Virginia creeper UMBELLIFERAE Daucus carota¹ -- Queen Anne's lace LABIATAE Glechoma hederacea -- Creeping Charlie SOLANACEAE Solanum dulcamara 1-- Deadly nightshade CAPRIFOLIACEAE <u>Viburnum</u> <u>opulus</u>¹--European highbush-cranberry canadensis--Elderberry COMPOSITAE <u>Ambrosia</u> <u>trifida</u>--Giant ragweed <u>Solidago</u> <u>gigantea</u>--Giant goldenrod COMPOSITAE cont' $\begin{array}{c|c} \underline{Solidago} \\ \underline{Arctium} \\ \underline{Cirsium} \end{array} \begin{array}{c} \underline{altissima}\text{--Tall goldenrod} \\ \underline{minus}^1\text{--Common burdock} \\ \underline{arvense}^1\text{--Canada thistle} \end{array}$ Total number of plant species: 31 Number of alien, or non-native, plant species: 12 (39 percent) This approximately 0.1-acre wetland plant community area consists of fresh (wet) meadow and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include dumping, past filling, mowing along the wetland edge, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal-or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Alien or non-native plant species ² Co-dominant plant species TYPHACEAE Typha <u>latifolia</u> -- Broad-leaved cat-tail <u>angustifolia</u> -- Narrow-leaved cat-tail GRAMINEAE <u>Poa</u> <u>pratensis</u>²--Kentucky bluegrass <u>Phalaris</u> arundinacea^{1,2}--Reed canary grass CYPERACEAE Carex pellita--Woolly sedge POLYGONACEAE Polygonum amphibium--Water smartweed ACERACEAE Acer negundo--Boxelder VITACEAE Parthenocissus quinquefolia -- Virginia creeper LYTHRACEAE Lythrum salicaria² -- Purple loosestrife ASCLEPIADACEAE Asclepias syriaca -- Common milkweed VERBENACEAE <u>Verbena</u> <u>urticifolia--White</u> vervain SCROPHULARIACEAE <u>Linaria</u> <u>vulgaris</u>²--Butter-and-eggs COMPOSITAE Solidago altissima--Tall goldenrod graminifolia--Grassleaf goldenrod Aster pilosus--Frost aster Cirsium arvense²--Canada thistle Sonchus arvensis²--Sow thistle Total number of plant species: 17 Number of alien, or non-native, plant species: 6 (35 percent) This approximately 0.2-acre wetland plant community area consists of shallow marsh and fresh (wet) meadow. Disturbances to the plant community area include filling, mowing, and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species TYPHACEAE Typha latifolia¹--Broad-leaved cat-tail Typha angustifolia--Narrow-leaved cat-tail GRAMINEAE Poa pratensis²--Kentucky bluegrass Hordeum jubatum²--Squirreltail Phalaris arundinacea²--Reed canary grass CYPERACEAE <u>Cyperus</u> <u>esculentus</u>--Chufa <u>Carex</u>
<u>pellita</u>--Woolly sedge SALICACEAE $\begin{array}{c|c} \underline{Populus} & \underline{deltoides}^1\text{--}Cottonwood \\ \underline{Salix} & \underline{nigra}\text{--}Black \ willow \\ \underline{Salix} & \underline{interior}^1\text{--}Sandbar \ willow \\ \end{array}$ JUGLANDACEAE Juglans nigra--Black walnut ULMACEAE Ulmus americana--American elm URTICACEAE Pilea pumila--Clearweed POLYGONACEAE Rumex crispus²--Curly dock Polygonum aviculare²--Prostrate knotweed Polygonum amphibium--Water smartweed Polygonum persicaria²--Lady's thumb CRUCIFERAE Alliaria officinalis²--Garlic-mustard ROSACEAE Geumcanadense--White avensGeumaleppicum--Yellow avensRubusoccidentalis--Black raspberry ANACARDIACEAE Rhus radicans--Poison ivy ACERACEAE Acer saccharinum--Silver maple negundo--Boxelder BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica²--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape Parthenocissus quinquefolia--Virginia creeper UMBELLIFERAE Daucus carota² -- Queen Anne's lace APOCYNACEAE Apocynum androsaemifolium--Dogbane BORAGINACEAE Hackelia virginiana--Stickseed VERBENACEAE Verbena urticifolia--White vervain LABIATAE Nepeta cataria²--Catnip Lycopus americanus--Cutleaf bugleweed SOLANACEAE Solanum <u>dulcamara</u>²--Deadly nightshade SCROPHULARIACEAE Linaria vulgaris²--Butter-and-eggs CAPRIFOLIACEAE Lonicera X bella²--Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata--Wild cucumber COMPOSITAE Total number of plant species: 46 Number of alien, or non-native, plant species: 18 (39 percent) This approximately 1.0-acre plant community area is part of a larger wetland complex and consists of shallow marsh, shrub-carr (willow thicket), and second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include filling, mowing, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species TYPHACEAE Typha angustifolia1--Narrow-leaved cat-tail GRAMINEAE Poa pratensis²--Kentucky bluegrass Agropyron repens²--Quack grass Hordeum jubatum²--Squirreltail Echinochloa crusgalli²--Barnyard grass Setaria sp.²--Foxtail POLYGONACEAE <u>Polygonum</u> <u>aviculare</u>²--Prostrate knotweed persicaria²--Lady's thumb CRUCIFERAE Barbarea vulgaris2--Yellow rocket ONAGRACEAE Epilobium coloratum--Willow-herb PLANTAGINACEAE Plantago major² -- Common plantain COMPOSITAE $\begin{array}{ccc} \underline{Ambrosia} & \underline{artemisiifolia}\text{--Common ragweed} \\ \underline{Cirsium} & \underline{vulgare}^2\text{--Bull thistle} \\ \underline{Cirsium} & \underline{arvense}^2\text{--Canada thistle} \\ \end{array}$ Total number of plant species: 14 Number of alien, or non-native, plant species: 11 (79 percent) This approximately 0.1-acre wetland plant community area consists of shallow marsh. Disturbances to the plant community area include mowing, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Dominant plant species ² Alien or non-native plant species TYPHACEAE Typha angustifolia--Narrow-leaved cat-tail GRAMINEAE <u>Phalaris</u> <u>arundinacea</u> 1--Reed canary grass <u>Leersia</u> <u>oryzoides--Rice</u> cut grass SALICACEAE Salix nigra--Black willow JUGLANDACEAE Juglans <u>nigra</u>--Black walnut URTICACEAE Urtica dioica -- Stinging nettle POLYGONACEAE Polygonum amphibium--Water smartweed persicaria1--Lady's thumb RANUNCULACEAE Thalictrum dasycarpum--Tall meadow rue SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geum
Rubuscanadense--White avens
occidentalis--Black raspberryRosa
Rosapalustris--Swamp roseRosa
Prunussp.--Wild rosePrunusserotina--Black cherry ACERACEAE $\frac{\text{Acer}}{\text{Acer}} \quad \frac{\text{saccharinum}\text{--Silver maple}}{\text{negundo}^2\text{--Boxelder}}$ BALSAMINACEAE Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica¹--Common buckthorn VITACEAE <u>Vitis</u> <u>riparia</u>--Riverbank grape <u>Parthenocissus</u> quinquefolia--Virginia creeper OLEACEAE Fraxinus pennsylvanica--Green ash CONVOLVULACEAE <u>Convolvulus</u> <u>sepium</u>--Hedge bindweed SOLANACEAE Solanum dulcamara 1-- Deadly nightshade CAPRIFOLIACEAE CAPRIFOLIACEAE cont' Sambucus canadensis--Elderberry Lonicera X bella¹--Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata -- Wild cucumber COMPOSITAE $\begin{array}{c|cccc} \underline{Helianthus} & \underline{tuberosus}\text{--Jerusalem artichoke} \\ \underline{Bidens} & \underline{vulgata}\text{--Tall beggars-ticks} \\ \underline{Ambrosia} & \underline{trifida}\text{--Giant ragweed} \\ \underline{Solidago} & \underline{gigantea}\text{--Giant goldenrod} \\ \underline{Taraxacum} & \underline{officinale}^1\text{--Common dandelion} \\ \underline{Sonchus} & \underline{arvensis}^1\text{--Sow thistle} \\ \end{array}$ Total number of plant species: 35 Number of alien, or non-native, plant species: 8 (23 percent) This approximately 0.1-acre plant community area is part of a larger wetland complex and consists of second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include filling, mowing along the wetland edge, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching, draining, and stream channel realignment. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ² Co-dominant plant species ¹ Alien or non-native plant species TYPHACEAE Typha angustifolia--Narrow-leaved cat-tail ALISMATACEAE Alisma plantago-aquatica--Water plantain GRAMINEAE <u>Phragmites</u> <u>australis</u>¹--Tall reed grass <u>Hordeum</u> <u>jubatum</u>²--Squirreltail <u>Phalaris</u> <u>arundinacea</u>²--Reed canary grass <u>Echinochloa</u> <u>crusgalli</u>²--Barnyard grass CYPERACEAE <u>Eleocharis</u> <u>erythropoda--Red-root</u> spike-rush Scirpus valídus¹--Soft-stemmed bulrush JUNCACEAE Juncus nodosus--Joint rush SALICACEAE Populus deltoides -- Cottonwood Salix nigra -- Black willow Salix petiolaris -- Petioled willow POLYGONACEAE Rumex crispus²--Curly dock Polygonum persicaria²--Lady's thumb COMPOSITAE Bidens vulgata--Tall beggars-ticks Ambrosia trifida--Giant ragweed Ambrosia artemisiifolia--Common ragweed Solidago altissima--Tall goldenrod Solidago graminifolia--Grassleaf goldenrod Aster pilosus--Frost aster Total number of plant species: 20 Number of alien, or non-native, plant species: 5 (25 percent) This approximately 0.1-acre plant community area consists of a constructed open water detention pond with shallow marsh and fresh (wet) meadow along the edge. Disturbances to the plant community area include pond excavation, side casting of dredge spoil material, and siltation and sedimentation due to stormwater runoff from adjacent lands. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species 4 00 0 CUPRESSACEAE Thuja occidentalis1--White cedar GRAMINEAE Elymus villosus--Silky wild rye Elymus virginicus--Virginia wild rye Phalaris arundinacea²--Reed canary grass Leersia oryzoides--Rice cut grass CYPERACEAE Carex grisea--Wood gray sedge ARACEAE Arisaema triphyllum--Jack-in-the-pulpit LILIACEAE $\begin{array}{ccc} \underline{\text{Smilacina}} & \underline{\text{racemosa}}\text{--Solomons plume} \\ \underline{\text{Smilax}} & \underline{\text{herbacea}}\text{--Carrion flower} \\ \end{array}$ SALICACEAE Populus deltoides -- Cottonwood JUGLANDACEAE Juglans nigra--Black walnut FAGACEAE Quercus bicolor--Swamp white oak ULMACEAE Ulmus americana--American elm MORACEAE Morus alba² -- White mulberry RANUNCULACEAE $\frac{\text{Ranunculus}}{\text{Thalictrum}} \quad \frac{\text{septentrionalis--Swamp buttercup}}{\text{dasycarpum--Tall meadow rue}}$ PAPAVERACEAE Sanguinaria canadensis--Bloodroot CRUCIFERAE $\frac{\text{Hesperis}}{\text{Alliaria}} \quad \frac{\text{matronalis}^2\text{--Dames rocket}}{\text{officinalis}^2\text{--Garlic-mustard}}$ SAXIFRAGACEAE Ribes americanum--Wild black currant ROSACEAE Geum
Rubuscanadense--White avens
occidentalis--Black raspberryRosamultiflora²--Multiflora rosePrunusserotina--Black cherryCrataegussp.--Hawthorn FABACEAE Amphicarpa bracteata--Hog peanut OXALIDACEAE Oxalis stricta -- Common wood sorrel EUPHORBIACEAE Acalypha rhomboidea--Three-seeded mercury CELASTRACEAE Euonymus atropurpureus--Burning bush ACERACEAE Acer negundo³--Boxelder BALSAMINACEAE · Impatiens capensis--Jewelweed RHAMNACEAE Rhamnus cathartica²--Common buckthorn VITACEAE <u>Vitis riparia</u>--Riverbank grape <u>Parthenocissus quinquefolia</u>--Virginia creeper ONAGRACEAE Circaea lutetiana--Enchanter's nightshade UMBELLIFERAE $\frac{\text{Sanicula}}{\text{Heracleum}} \quad \frac{\text{marilandica--Black snakeroot}}{\text{lanatum--Cow parsnip}}$ OLEACEAE Fraxinus pennsylvanica--Green ash BORAGINACEAE Hackelia virginiana -- Stickseed VERBENACEAE Verbena urticifolia--White vervain LABIATAE Leonurus cardiaca² -- Motherwort CAPRIFOLIACEAE <u>Sambucus</u> <u>canadensis</u>--Elderberry Lonicera X bella²--Hybrid honeysuckle CUCURBITACEAE Echinocystis lobata -- Wild cucumber LOBELIACEAE Lobelia siphilitica--Great blue lobelia COMPOSITAE Helianthusstrumosus--Pale-leaved wood
sunflowerBidensvulgata--Tallbeggars-ticksAmbrosiatrifida--GiantragweedSolidagoaltissima--TallgoldenrodAsterlateriflorus--CalicoasterArctiumminus²--CommonburdockCirsiumarvense²--CanadathistleTaraxacumofficinale²--CommondandelionSonchusarvensis²--Sowthistle Total number of plant species: 54 Number of alien, or non-native, plant species: 12 (22 percent) This approximately 0.2-acre plant community area is part of a larger wetland complex and consists of second growth, Southern wet to wet-mesic lowland hardwoods. Disturbances to the plant community area include mowing along the wetland edge, selective cutting of trees, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. 4 10 0 ¹ Planted tree species ² Alien or non-native plant species ³ Dominant plant species TYPHACEAE Typha Typha latifolia--Broad-leaved cat-tail angustifolia--Narrow-leaved cat-tail GRAMINEAE $\begin{array}{ccc} \underline{\text{Bromus}} & \underline{\text{inermis}^2\text{--Smooth brome grass}} \\ \underline{\text{Poa}} & \underline{\text{pratensis}^2\text{--Kentucky bluegrass}} \\ \underline{\text{Agrostis}} & \underline{\text{stolonifera}^2\text{--Redtop grass}} \\ \underline{\text{Phalaris}} & \underline{\text{arundinacea}}^{1,2}\text{--Reed canary grass} \end{array}$ Total number of plant species: 6 Number of alien, or non-native, plant species: 4 (67 percent) This approximately 0.1-acre plant community area is part of a larger wetland complex and consists of shallow marsh and fresh (wet) meadow. Disturbances to the plant community area include mowing, side casting of dredge spoil material, siltation and sedimentation due to stormwater runoff from adjacent lands, and water level changes due to past ditching and draining. No Federal- or State-designated Special Concern, Threatened, or Endangered species were observed during the field inspection. ¹ Co-dominant plant species ² Alien or non-native plant species